FN-527 # **Fermilab Research Results** 1978-1988 #### **Editors:** Daniel R. Green and Leon M. Lederman Fermi National Accelerator Laboratory P.O. Box 500, Batavia, Illinois 60510 July 1989 # Fermilab Research Results 1978-1988 # Fermi National Accelerator Laboratory Batavia, Illinois Operated by Universities Research Association, Inc. Under contract with the United States Department of Energy # FERMILAB RESEARCH RESULTS 1978 - 1988 ### 1 Introduction Fermilab concluded its second decade as a research center in High Energy Physics in December 1988. This was an important period for the field in many respects, witnessing the culminating discoveries at CERN of the W^{\pm} and Z^0 bosons, the mediators of the weak interactions, with properties as predicted almost fifteen years earlier by the standard gauge theory of electroweak interactions. The first ten years witnessed Fermilab playing a major role in the mapping out of the Standard Model of the elementary particles and the structure and nature of their interactions. The world's highest energy synchrotron, designed for 200 GeV and operated at 400 GeV, was created. Of paramount importance was the discovery of the Y at Fermilab, which, together with the au at SLAC, established the existence of a third generation of quarks and leptons. Some of the earliest observations of the neutral current interactions occurred at Fermilab in this period, and its detailed properties were surveyed. Early muon scattering experiments gave structure functions, but also provided the first evidence of scaling violations, an essential prediction of QCD. Dilepton studies gave the first structure functions for pions and this would later lead to observations of subtle higher-order QCD effects in the quark-antiquark system. Today Fermilab stands poised to complete the periodic table of the elementary particles with a search for the top-quark in CDF - or, perhaps to go beyond, should nature deploy yet a fourth generation within the reach of the Tevatron or a future Tevatron Upgrade. It will be clear to any reader of this document that Fermilab and its users continued in the ten years of 1978 to the present to play an essential role in the mapping out of the fundamental new principles and the broadening of the detailed knowledge base of the special properties of matter and interactions at energy scales up to ~ 100 GeV. The highlights of these accomplishments will be briefly reviewed here. We will also discuss the Tevatron and CDF which have been fully commissioned and are now operating and producing physics results which will be reported in the future. #### 1.1 Theoretical Preamble As it appears now, all known interactions are described by the principle of "local gauge invariance." This principle is now as firmly rooted in theoretical physics as are Special Relativity and Quantum Mechanics, the great achievements of two earlier generations. It suggests that an ultimate unification of all interactions at some high energy scale probably occurs which dictates all of our observed patterns of quarks, leptons and gauge bosons, and no doubt implies additional interesting physics at intermediate scales between our "low energy" world and the ultimate scale of unification. All of this has fundamental implications for the nature of the origin and very early evolution of our Universe. Theorists applied and extended this principle throughout the past decade primarily in the construction of string theories, which in some sense are systems with the "most gauge invariance" ever contemplated. These provide a rigorous mathematical setting for the unification of all interactions, including Einsteinian gravity, which had previously resisted incorporation into unification schemes. Astrophysicists supplied constraints and used these ideas to further complete and extend the standard cosmology, a kind of "Bayeux Tapestry" of our cosmic heritage. In spite of these miraculous theoretical advances, fundamental new, and old, theoretical questions still abound. For example, we still haven't a hint of understanding the origins and patterns of quark and lepton masses and mixing angles. Any bold conceptual leap hinges crucially upon the elucidation of the physics at 1000 GeV. Here an understanding of the nature of the breaking mechanism of the electroweak symmetry should emerge, and with it perhaps yet another layer of new dynamics will be revealed. The result of that understanding can only serve to modify and stimulate the quest for the ultimate "theory of everything" in a fundamental way. Explication of the breaking mechanism of the electroweak symmetry is the objective of the future SSC. SSC construction has now been proposed by the President in his FY 1990 budget and the Department of Energy has announced the preferred site. However, SSC is about ten years away from commissioning and producing any new physics. It is clearly the province of such institutions as Fermilab to bridge the gap between now and then. In fact, Fermilab can be the leading physics facility in this interim period, enjoying a machine of the highest energy ever achieved, upgradable to higher luminosities and energies and detector sensitivites. It is conceivable that at Fermilab indications of the expected new structure at ~ 1000 GeV will be seen with the Tevatron and Tevatron Upgrade. Indeed, the "Periodic Table of Quarks and Leptons" is missing at least one obvious entry — the top quark. The race between CERN and Fermilab is now on to find it and it should be known if the top quark is less massive than 100 GeV very soon. We thus stand at a cross-roads in physics, at the end of the very dramatic period of the development and confirmation of the Standard Model, while waiting to see the new physics essential to the breaking mechanism of electroweak phenomena in the future. The previous decade was not one of dramatic new experimental discoveries, each revising in some fundamental way our view of nature, as were the 1960's through the late 1970's. Indeed, even the W^{\pm} and Z^0 were well anticipated by the existing Standard Model. Rather, there were substantial refinements in our knowledge and new questions posed which will ultimately demand a deeper understanding of the physics governing the accessible energy scales. ## 1.2 Experimental Outline and Highest Highlights In what follows, we classify Fermilab research into the categories: (1) Heavy Flavor Production, (2) Kaon Physics including CP-violation, rare decay modes; (3) Hyperon Physics; (4) Electroweak Physics which includes neutrinos, muons, and QCD effects; (5) Dimuon Production and Hard Scattering; (6) Colliders, CDF, and Small Collider projects. Brief mention is made of the powerful assets that come from ACP and Theoretical Physics. The highlights over the past decade in each of these categories, at least as now perceived, are the following, with details in subsequent sections: #### Heavy Flavors Here, E-691 is the clear winner with 13 publications in the past two years and "at least five more Phys. Rev. Letters expected, and some number of Phys. Reviews." This experiment studied photoproduction of charm, which follows the earlier E-516 and preceeds E-769, hadroproduction of charm. The basis of its success is over 10,000 fully reconstructed charm events, comparable to the total world sample of pre-existing data. #### Kaon Physics Here E-731 is the star with two publications and ". . about 10 more over the next two years" on the following subjects: ϵ'/ϵ , $K_L \to \pi^0 e^+ e^-$, $\pi^0 \to e^+ e^-$, $K_L \to e^+ e^- \gamma$, $K_L \to e^+ e^- e^+ e^-$, and charge asymmetry in $K_{\epsilon 3}$ decay. The precision in ϵ'/ϵ is expected to be the best yet. #### Hyperon Physics Here, a long and distinguished program was recently capped by the first measurement, by E-756, of the Ω^- magnetic moment. The yields of exotic hyperons in this research extends the world's supply by one or two orders of magnitude. #### Electroweak Physics Here E-616 provides half the data, in deep inelastic neutrino scattering, which gives the best determination of the Weinberg angle from the ratio NC/CC. The same research corrected a CERN normalization error in the absolute neutrino total cross-sections. Its successor is analyzing the largest sample ever of structure function data with 300,000 events caused by neutrinos of over 300 GeV. #### Dimuons The dimuon experiment of the decade was E-288 which announced the upsilon in June of 1978. The entire occupation of the world's laboratories with B-physics can be blamed on this research. The continuum data on Drell-Yan provided very precise measurements of proton structure functions. This experiment was succeeded by E-605 and E-772. #### Collider Physics CDF results from the first run in 1987 had, as probably its most important product, a wealth of experience and about 20 PhD students. As of this writing, several hundreds of $Z^o \rightarrow e^+e^-$ and several thousands of $W \rightarrow$ leptons have been collected in the 1988 run, vastly extending the CERN data on these 1983/4 discoveries. These are simply a measure of the sensitivity of the '88 run which is expected to collect $\sim 4 - 5pb^{-1}$ by May, 1988. In a sense, the past decade was the "greening of Fermilab." Fermilab is now poised to be *the* premier scientific laboratory in the world during the decades to follow, before the "greening" of the SSC. A set of seven tables serves as a snapshot of the experimental program of the Laboratory at present. Tables 1-4 list the titles and spokespersons of the active experiments, pending proposals and recently completed experiments. Table 5 is a simple statistical listing of Fermilab publications gleaned from SPIRES. Table 6 indicates the power of the increase in energy, duty factor and efficiency of the Tevatron as a fixed-target machine. Shown in Table 7 are two profiles of the Research program; Table 7a is a
slice across the entire program for 1988/1989 while Table 7b is a cut along the program highlights for the last decade. Table 7a contains 1988/1989 publications but only from Physical Review Letters and Physics Letters. Table 7b is complementary to Table 7a in that it provides information on publications from the experiments highlighted in Section 1.2. A companion volume for this Table is "Publications from Fermilab Experiments" (November 1987) which lists all publications to that date. As a map to the complete program, a table of all approved proposals at Fermilab with experiment number, title, spokesperson, and status is appended at the end of this report. That appendix can be used to cross reference the experiment numbers which appear in the margins in what follows. Table 1. Currently Approved Fermilab Experiments. | FIXED-TARGET | | |-------------------------------------|---| | ELECTROWEAK | | | E-665 (Montgomery) | Muon Scattering with Hadron Detection (13/79) | | E-782 (Kitagaki) | Muon Scattering with Tohoku Bubble Chamber (7/33) | | DECAYS AND CP | | | E-761 (Vorobyov) | Hyperon Radiative Decay (6/16) | | E-773 (Gollin) | Phase Difference Between η_{∞} and η_{+-} (4/12) | | E-774 (Crisler) | Electron Beam Dump Particle Search (4/7) | | E-800 (Johns/Rameika) | Ω^- Magnetic Moment (4/16) | | HEAVY QUARKS | | | E-687 (Butler) | Photoproduction of Charm and B (8/58) | | E-690 (Knapp) | Hadronic Production of Charm and B (5/21) | | E-760 (Cester) | Charmonium States (7/59) | | E-771 (Arenton) | Beauty Production by Protons (9/68) | | E-781 (Russ) | Large-X Baryon Spectrometer (7/26) | | E-789 (Kaplan/Peng) | Production and Decay of B-Quark Mesons and Baryons (4/17) | | E-791 (Appel/Purohit) | Hadroproduction of Beauty and Charm Particles (6/40) | | HARD COLLISIONS AND QCD | | | E-672 (Zieminski) | High P_T Jets and High Mass Dimuons (7/28) | | E-683 (Corcoran) | Photoproduction of Jets (9/33) | | E-704 (Yokosawa) | Experiments with a Polarized Beam (16/50) | | E-706 (Slattery) | Direct Photon Production (9/75) | | COLLIDER | | | E-710 (Orear/Rubinstein) | Total Cross Section (6/18) | | E-713 (Price) | Highly Ionizing Particles (2/3) | | E-735 (Gutay) | Search for Quark Gluon Phase (7/52) | | E-740 (Grannis) | D0 Detector (20/124) | | E-741 (Shochet/Tollestrup) | Collider Detector at Fermilab (20/247) | | E-775 (Shochet/Tollestrup) | Collider Detector at Fermilab (20/247) | | E-775A/ E-775B (Shochet/Tollestrup) | Collider Detector at Fermilab (20/247) | | OTHERS | | | E-466 (Porile) | Nuclear Fragments (3/7) | | E-754 (Sun) | Channeling Tests (4/8) | | E-778 (Edwards) | Study of SSC Magnet Aperture Criterion (5/15) | | E-790 (Sciulli) | ZEUS Calorimeter Module Tests (7/?) | | E-793 (Lord) | Emulsion Exposure to 1000 GeV Protons (3/4) | | E-795 (Pripstein) | Warm Liquid Calorimetry (6/19) | | E-802 (Chatterjee/Ghosh) | Emulsion Muon Exposure (2/4) | NOTE: Numbers in parentheses denote total number of institutions and physicists, respectively. Table 2. Pending Proposals. | P-682 (Underwood) | Polarized Beam | |-------------------------|--| | P-688 (Ditzler) | Polarized Beam | | P-699 (Stanek) | Polarized Beam | | P-783 (Reay) | Tevatron Beauty Factory | | P-784 (Lockyer) | Bottom At The Collider | | P-785 (Bonner/Pinsky) | Low Energy Antimatter | | P-786 (Wilson) | Heavy Quarks With Muons | | P-788 (Bernstein) | Neutrino Oscillations With Neutral Beam | | P-794 (Van Bibber) | Construction And Operation Of An Axion Helioscope | | P-796 (Thomson) | Measurement Of CP Violation Parameter η_{+-o} | | P-797 (Gustafson/Thun) | SSC Detector Test - Fine-Grained EM Calorimeter | | P-798 (Peterson/Rusack) | SSC Detector Test - Synchrotron Radiation Detector | | P-799 (Wah/Yamanaka) | Search For The Decay $K_L \to \pi^o e^+ e^-$ | Table 3. Fermilab Experiments Completed During 1985 Run. | E-605 (Brown) | Study of Leptons and Hadrons Near The Kinematic Limit | |-------------------|--| | E-621 (Thomson) | A Measurement of the CP Violation Parameter η_{+-o} | | E-691 (Witherell) | Photoproduction of Charm Particles | | E-743 (Reucroft) | Charm Production in pp Collisions with LEBC | | E-744 (Merritt) | Neutrino Charge Current Interactions (Lab E) | | E-747 (Hahn) | Search of Fractionally Charged Particles | | E-753 (Forster) | Channeling Studies | Table 4. Fermilab Experiments Completed in 1987-88 Fixed-Target Run. | FIXED-TARGET | | |-------------------------|---| | ELECTROWEAK | | | E-632 (Morrison/Peters) | Wide Band Neutrinos in the 15' Bubble Chamber (16/84) | | E-733 (Brock) | Neutrino Interactions with Quad Triplet Beam (4/26) | | E-745 (Kitagaki) | Neutrino Physics with Quad Triplet Beam (10/43) | | E-770 (Smith) | Neutrino Physics with Quad Triplet Beam (4/28) | | DECAYS AND CP | | | E-731 (Winstein) | Measurement of ϵ'/ϵ (5/27) | | E-756 (Luk) | Ω^- Magnetic Moment (4/16) | | HEAVY QUARKS | | | E-653 (Reay) | Hadronic Production of Charm and B (19/79) | | E-705 (Cox) | Charmonium and Direct Photon Production (8/47) | | E-769 (Appel) | Pion and Kaon Production of Charm (8/25) | | HARD COLLISIONS AND QCD | | | E-711 (Levinthal) | Constituent Scattering (3/23) | | E-772 (Moss) | Nuclear Antiquark Structure Functions (9/26) | | OTHERS | | | T-755 (Majka/Slaughter) | Streamer Chamber Tests (2/10) | | E-776 (Baker) | Nuclear Calibration Cross Sections (3/7) | NOTE: E = Experiment; T= Test. Numbers in parentheses denote total number of institutions and physicists, respectively. Table 5. Publications Statistics. | An examination of SPIRES elicits the following data: For the years 1974-1987 there are: | | | | | | | |---|--|---------------------------------|------------|-------|---------|----------------| | | illitation of 51 | TIODS C | | | | | | 1903 | | Journal publications based upon | | | | | | | | | F . | NAL e | experim | ental research | | 3 09 | | PhD theses written | | | | | | 30,000 | | Citations to the above papers | | | | | | | A profile of the period 1984-87 indicates the break downs: | | | | | | | | | | | | | | | | | '84 | '85 | '86 | '87 | | | | | | | | | | | Journal Publications | | 146 | 193 | 330 | 178 | | | HEP Preprints, | | 292 | 398 | 481 | 427 | | | Reports, Meetings | | -,- | | | : | | | Reports, Meetings | | 1 | | | | | | c | itations | 1225 | 2291 | 943 | 1721 | | Our records show that 371 experiments have been completed out of 795 proposals submitted. Table 6. Typical Before Tevatron and After Tevatron Experiments. | E-715 | The Beta Decay of the Sigma Hyperon | | |-------|---|----------------------------| | | 1984, E-715 | 80,000 events | | | The previous world collection | 400 events | | E-621 | CP-Violating Parameters Eta + - 0 | | | | 1985, E-621 | 3 x 10 ⁶ events | | | A total of eight earlier | | | | experiments | 12000 events | | E-744 | Neutrino Scattering | | | | 1985, events with $E_{\nu} > 300 GeV$ | 300,000 | | | Previous world total | 0 | | E-605 | Dileptons Produced by Protons | | | | 1985, E-605 with $\Delta p/p = 0.2\%$ | 20,000 Y's | | | Previous (E-288) with $\Delta p/p=2\%$ | 5,000 T 's | | E-731 | CP-Violating Parameter ϵ'/ϵ | | | | 1987, E-731 $K_L ightarrow 2\pi^o$ | 300,000 events | | | Predecessor E-617 | 3,000 events | | E-756 | Tevatron Hyperon Physics | | | | 1987, E-756 $\Omega^- \to \Lambda K^-$ | 100,000 events | | | Previous world total | 16,000 events | | E-691 | Photoproduction of Charm | | | | Total number of charmed decays | 10,000 events | | | fully reconstructed | | | | World's collection from all | \sim 8,000 events | | | e^+e^- machines | | #### Table 7a. 1988-89 Letter Publications. - 1. Search for Highly Ionizing Particles at the Fermilab Proton-Antiproton Collider. P.B. Price et al., Phys. Rev. Lett. <u>59</u>, 2523 (1988). - 2. Measurements of D_s^{\pm} decays and Cabibbo-suppressed D^{\pm} decays. J.C. Anjos *et al.*, Phys. Rev. Lett. <u>60</u>, 897 (1988). - 3. Azimuthal energy flow in deep-inelastic neutrino scattering. A. Mukerjee et al., Phys. Rev. Lett. 60, 991 (1988). - 4. Study of $D^o \bar{D}^o$ mixing. J.C. Anjos et al., Phys. Rev. Lett. 60, 1239 (1988). - 5. Measurement of the Λ_c^+ lifetime. J.C. Anjos et al., Phys. Rev. Lett. <u>60</u>, 1379 (1988). - 6. Neutrino production of same-sign dimuons. B.A. Schumm et al., Phys. Rev. Lett. 60, 1618 (1988). - 7. Multiplicity dependence of transverse-momentum spectrum for centrally produced hadrons in antiproton-proton collisions at $\sqrt{s} = 1.8$ TeV. T. Alexopoulos et al., Phys. Rev. Lett. <u>60</u>, 1622 (1988). - 8. First result on a new measurement of ϵ'/ϵ in the neutral-kaon system. M. Woods *et al.*, Phys. Rev. Lett. <u>60</u>, 1695 (1988). - 9. Production of the D_s^{\pm} by high-energy neutrons. C. Shipbaugh *et al.*, Phys. Rev. Lett. <u>60</u>, 2117 (1988). - 10. Nuclear-target effects in J/ψ production in 125-GeV/c antiproton and π^- interactions. S. Katsanevas et al., Phys. Rev. Lett. 60, 2121 (1988). - 11. Measurement of the nuclear slope parameter of the $\bar{p}p$ elastic-scattering distribution at $\sqrt{s} = 1800$ GeV. N.A. Amos *et al.*, Phys. Rev. Lett. <u>61</u>, 525 (1988). - 12. Transverse-momentum distributions of charged particles produced in $\bar{p}p$ interactions at $\sqrt{s}=630$ and 1800 GeV. F.A. Abe *et al.*, Phys. Rev. Lett. <u>61</u>, 1819 (1988). - 13. Analyzing power measurement in inclusive π^o production at high X_F . B.E. Bonner *et al.*, Phys. Rev. Lett. <u>61</u>, 1918 (1988). - 14. D-meson production in 800 GeV/c pp
interactions. R. Ammar et al., Phys. Rev. Lett. 61, 2185 (1988). - 15. New Limits on $K_{L,S} \to \pi^o e^+ e^-$. L.K. Gibbons et al., Phys. Rev. Lett. <u>61</u>, 2661 (1988). - Experimental investigation of non-linear dynamics in the Fermilab Tevatron. A. Chao et al., Phys. Rev. Lett. 61, 2752 (1988). - 17. Λ^o and $\bar{\Lambda}^o$ production from proton-antiproton collisions at $\sqrt{s} = 1.8$ TeV. S. Banerjee at al. Phys. Rev. Lett. <u>62,12.(1989)</u>. #### Table 7a. (continued) - 18. Measurement of D_s^{\pm} and D_s^{\pm} decays to nonstrange states. J.C. Anjos et al., Phys. Rev. Lett. 62,.125.(1989). - 19. Leading particle distributions in 200 GeV/c p+A interactions. K. Abe et al., Phys. Lett. 200, 266 (1988). - 20. Cross sections for neutrino production of charmed particles. N. Ushida et al., Phys. Lett. 206, 375 (1988). - 21. Production characteristics of charmed particles in neutrino interactions. N. Ushida et al., Phys. Lett. 206, 380 (1988). - 22. Jet production from nuclei at 400 GeV/c. H.E. Miettinen et al., Phys. Lett. 207, 222 (1988). - 23. Observation of $D^o \to K^o \bar{K}^o$. J.P. Cumalat et al., Phys. Lett. 210, 253 (1988). - 24. A new method to investigate the nuclear effect in leptonic interactions. T. Kitagaki et al., Phys. Lett. 214, 281 (1988). #### Table 7b. Letter Publications From Highlight Experiments. #### E-691 - 1. An Experimental Study of the A-Dependence of J/ψ Photoproduction. Tagged Photon Spectrometer Collaboration. M.D. Sokoloff, et al., Phys. Rev. Lett. <u>57</u>, 3003 (1986). - 2. Measurement of the D^+ and D^o Lifetimes. Tagged Photon Spectrometer Collaboration. J.C. Anjos, et al., Phys. Rev. Lett. <u>58</u>, 311 (1987). - 3. Measurement of the D_s^+ Lifetime. Tagged Photon Spectrometer Collaboration. J.C. Anjos, et al., Phys. Rev. Lett. <u>58</u>, 1818 (1987). - 4. Measurement of D_s^{+-} Decays and Cabibbo Suppressed D^{+-} Decays. Tagged Photon Spectrometer Collaboration. J.C. Anjos, et al., Phys. Rev. Lett. <u>60</u>, 897 (1988). - A Study of D°D° Mixing. Tagged Photon Spectrometer Collaboration. J.C. Anjos, et al., Phys. Rev. Lett. 60, 1239 (1988). - 6. Measurement of the Λ_c^+ Lifetime. Tagged Photon Spectrometer Collaboration. J.C. Anjos, et al., Phys. Rev. Lett. <u>60</u>, 1379 (1988). - 7. Measurement of D_s^{+1} and D^{+-} Decays to Nonstrange States. Tagged Photon Spectrometer Collaboration. J.C. Anjos, et al., Phys. Rev. Lett. <u>62</u>, 125 (1989). - 8. Charm Production Results from E-691: The Tagged Photon Spectrometer Collaboration. Tagged Photon Spectrometer Collaboration. J.C. Anjos, et al., Phys. Rev. Lett. 62, 513 (1989). - 9. A Study of the Semileptonic Decay Mode $D^o \to K^-e^+ \nu_e$. Tagged Photon Spectrometer Collaboration. J.C. Anjos, et al., Submitted to Phys. Rev. Lett. Sept. 1988. - 10. Experimental Study of the Semileptonic Decay $D^+ \to \bar{K}^{*o}e^+\nu_e$. Tagged Photon Spectrometer Collaboration. J.C. Anjos, et al., Phys. Rev. Lett. 62, 722 (1989). - 11. Observation of Excited Charmed Mesons. Tagged Photon Spectrometer Collaboration. J.C. Anjos, et al., Submitted to Phys. Rev. Lett. Oct. 1988. #### E-731 (And Predecessors) - 12. Measurement of ϵ in the Neutral Kaon System. E-731 Collaboration. R.H. Bernstein, et al., Phys. Rev. Lett. <u>54</u>, 1631-1634 (1985). - 13. Measurement of the Ratio $\Gamma(K_L \to \pi^+\pi^-)/\Gamma(K_L \to \pi)$ Lepton Neutrino for K_L with 65-GeV/c Laboratory Momentum. E-731 Collaboration. D.P. Coupal, et al., Phys. Rev. Lett. <u>55</u>, 566-569. (1985). - Measurement of the K^{o*} (896) Radiative Width. E-731 Collaboration. D. Carlsmith, et al., Phys. Rev. Lett. <u>56</u>, 18. (1986). - 15. First Result on a New Measurement of ϵ' / ϵ in the Neutral Kaon System. E-731 Collaboration. M. Woods, et al., Phys. Rev. Lett. <u>60</u>, 1695 (1988). - 16. New Limits on $K_L, K_S \to \pi^o e^+ e^-$. E-731 Collaboration. L.K. Gibbons, et al., Phys. Rev. Lett. 61, 2661 (1988). #### E-756 (And Predecessors) - 17. Polarization of Ξ° and Λ Hyperons Produced by 400-GeV/c Protons. E-756 Collaboration. K. Heller, et al., Phys. Rev. Lett. 51, 2025-2028 (1983). - Measurement of the E⁻ Magnetic Moment. E-756 Collaboration. R. Rameika, et al., Phys. Rev. Lett. <u>52</u>, 581-584 (1984). - Measurement of the Σ°Λ Transition Magnetic Moment. E-756 Collaboration. P.C. Petersen, et al., Phys. Rev. Lett. <u>57</u>, 949-952 (1986). #### E-616 (And Predecessors) - Measurement of the Rate of Increase of Neutrino Cross-Sections with Energy. E-616 Collaboration. R. Blair, et al., Phys. Rev. Lett. 51, 343-346 (1983). - 21. Measurement of $sin^2\theta_W$ and ρ in Deep Inelastic Neutrino-Nucleon Scattering. E-616 Collaboration. P.G. Reutens, et al., Phys. Lett. 152B, 404 (1985). - Search for Neutral Heavy Leptons from Neutrino N Scattering. E-616 Collaboration. S.R. Mishra, et al., Phys. Rev. Lett. <u>59</u>, 1397-1400 (1987). #### E-605 (And Predecessors) - 23. Atomic Number Dependence of the Production Cross-Sections for Massive Dihadron States. E-605 Collaboration. R.L. McCarthy, et al., Phys. Rev. Lett. 40, 213 (1978). - 24. Study of the High Mass Dimuon Comtinuum in 400-GeV Proton-Nucleus Collisions. E-605 Collaboration. D.M. Kaplan, et al., Phys. Rev. Lett. 40, 435 (1978). - Correlations Between Two Hadrons at Large Transverse Momenta. E-605 Collaboration. R.J. Fisk, et al., Phys. Rev. Lett. 40, 984 (1978). - A Search for New Massive Particles. E-605 Collaboration. R. Vidal, et al., Phys. Rev. Lett. <u>77B</u>, 344 (1978). - 27. Study of Scaling in Hadronic Production of Dimuons. E-605 Collaboration. J.K. Yoh, et al., Phys. Rev. Lett. 41, 684 (1978). - 28. Evidence for the Υ" and a Search for New Narrow Resonances. E-605 Collaboration. K. Ueno, et al., Phys. Rev. Lett. 42, 486 (1979). - Scaling Properties of High Mass Symmetric Hadron and Pion Pair Production in Proton-Beryllium Collisions. E-605 Collaboration. H. Jostlein, et al., Phys. Rev. Lett. 42, 146 (1979). - 30. A-Dependence of the Inclusive Production of Hadrons with High Transverse Momenta. E-605 Collaboration. Y.B. Hsuing, et. al., Phys. Rev. Lett. <u>55</u>, 457 (1985). - 31. A New Limit on Axion Production in 800-GeV Hadronic Showers. E-605 Collaboration. C.N. Brown, et al., Phys. Rev. Lett. <u>57</u>, 2101 (1986). #### E-741 - (Collider Detector at Fermilab) - 32. Transverse Momentum Distributions of Charged Particles Produced in $\bar{p}p$ Interactions at $s^{1/2} = 630$ -GeV and 1800-GeV. The CDF Collaboration. F. Abe, et al., Phys. Rev. Lett. <u>61</u>, 1819 (1988). - 33. Measurement of the Inclusive Jet Cross-Section in $\bar{p}p$ Collisions at $s^{1/2} = 1.8$ -TeV. The CDF Collaboration. Phys. Rev. Lett. 62, (1989). - A Measurement of W Boson Production in 1.8-TeV pp Collisions. The CDF Collaboration. F. Abe, et al., Phys. Rev. Lett. 62, 1005 (1989). #### Fixed Target Experimental Results 2 #### **Heavy Flavor Production** 2.1 For many years charm spectroscopy was dominated by results from $e^+e^$ colliding beam facilities. This has changed dramatically in the past decade, due in large part to the advent of Silicon Microstrip Detectors (SMD's), which allow resolution of secondary vertices and result in a substantial improvement in signal-to-noise ratios in heavy quark Fixed-Target experiments. This allows one to capitalize on the enormous yields of charm particles in these experiments as compared to e^+e^- colliding beams. Indeed, such experiments at CERN and Fermilab have now eclipsed the e^+e^- colliding beam experiments as the major sources of detailed information about charmed particles. Fermilab experiments have obtained the most precise measurements of lifetimes of such particles as D-mesons and charmed baryons to date. A large fraction of the world sample of fully reconstructed charm particles has been obtained in Fermilab Fixed-Target experiment E-691. This E-691 has provided a great deal of quantitative information on charm spectroscopy, lifetimes, and production and decay characteristics. The high statistics samples available in such a Fixed-Target hadron experiment allows observation of the more evanescent particles, such as charm-strange baryons. With the Tevatron Upgrade it will be possible for future Fixed-Target experiments to observe a variety of expected new particles, charm-doubly strange, doubly charmed, etc., as well as study rare decay modes in greater detail. Experiment 691 gathered data during the 1985 Fixed-Target using the Tagged-Photon beam in the Proton Lab. SMD's had been added since E-516 along with a number of other improvements. The photons were produced with an average photon energy of 145 GeV, and approximately one-half of the secondary vertices from charm decay could be identified with the SMD's. A total of one hundred million triggers were recorded during this one run containing approximately 10,000 fully reconstructed D's and 150 D_{\bullet}^{+} ; previously there were less than 1000 D's from all sources suitable for lifetime determinations. The best determination of the lifetimes of the D^0 and D^+ were obtained by this experiment as shown in Figs. (1-4). The lifetime of the D_{\bullet}^{+} was determined and specific decay modes, $D_s^+ \to \phi \pi$ and $D_s^+ \to K^* K$ were seen. The Λ_c was observed and a precise measurement of its lifetime was also obtained. Also of fundamental importance, better limits, of order 0.4%, were placed upon $D^0 - \bar{D}^0$ mixing, superceding a previously claimed mixing at the 1% level. A "typical" E-691 event is shown in Fig. 5. Experiment 743 measured the total charm production cross-section in a high-resolution Lexan Bubble Chamber (LEBC). Previous ISR results had suggested that the charm production cross-section increased by an order of magnitude between $\sqrt{s} = 27$ GeV and $\sqrt{s} = 50$ to 60 GeV, which cannot be explained by QCD. E-743 results are fully consistent with QCD
gluon-fusion E-743 production, showing less than a factor of two increase within this range. There is already good evidence from E-691 that charm photoproduction is well described by perturbative QCD. In fact, the agreement between both E-691 and E-743 with theory seems to be improved by inclusion of secondorder QCD corrections. More precise measurements expected soon will help to resolve this issue, but it should be noted that this is a strong point of interface between theory and experiment. E-687 E-771 A new round of experiments, E-687, E-771, E-789 and E-791 will soon begin to yield results from the recently upgraded multiparticle spectrometers. Many of the states of charm and beauty hadrons remain to be observed E-789 and studied, and Fermilab must look to its future role as a "factory" for such E-791 particles. This will be of greatly increasing interest as emerging theoretical techniques, for example numerical Lattice Gauge Theory calculations, make it possible to give quantitative theoretical predictions of masses, decay parameters, etc. within the framework of a rigorous treatment of QCD. It is widely believed that heavy quark systems will afford some essential simplifications which make them more amenable to immediate application of lattice methods, and thus the collection of a rich data base of experimental results is urgently needed. An upgraded Tevatron is more effective in producing states which are hard to produce in e^+e^- , (e.g., heavy flavor baryons). Charm baryon spectroscopy, in particular, has not been thoroughly investigated in e^+e^- collisions (nor have the D_s^+ -meson decay properties). A variety of new effects come into play here because one is dealing with 3-body systems, one or more of the constituent quarks being quite massive. The meager data on charm-strange baryons all comes from hadron collisions in Fixed-Target experiments. The spectroscopy of this menagerie of charm and bottom particles rep- resents an extensive quantitative probe of the QCD dynamics which binds the quarks together into hadrons. Improving theoretical techniques should allow the measured numbers to confront theoretical predictions. Moreover, lifetimes and decay parameters contain detailed information about both the weak and strong interactions. Of perhaps greatest importance is the necessity of building a comprehensive data base of charmed states and decay modes. This will be extremely important in the eventual reconstruction of heavier flavor decay modes, such as B-mesons, where searches for rare decays and, e.g., CP-violation effects will be of great interest. Heavy quark phenomenology also encompasses an understanding of the production mechanism. Photoproduction and hadroproduction of charm and bottom are expected to take place primarily by photon-gluon and gluon-gluon fusion processes, respectively. Detailed studies of the longitudinal momentum distribution of charm particle production thus gives direct information on the gluon distribution function for hadrons. On the theoretical side, perturbative QCD corrections to the basic parton process have been calculated. With the Tevatron Upgrade, a detailed study of the distributions and energy dependence of charm production along with a comparison between photoproduction and hadroproduction will provide extensive tests of the gluon-fusion model. Since gluon-fusion is the production mechanism for many of the exotic particles hypothesized by various extensions to the Standard Model (supersymmetry, technicolor, etc.), a reliable and tested understanding of this mechanism will allow more confident predictions for SSC physics. Many other experiments have contributed to our knowledge of heavy quark production and spectroscopy. A short summary is provided in Table 8. The production of bound states of heavy quarks by incident hadrons, photons, and muons has been explored intensively. The energy, Feynman-x, p_{\perp} and A-dependence of J/ψ hadroproduction has been measured by E-537 and E-615. The latter experiment observed polarization of the J/ψ at Feynman-x close to 1. This is evidence for the so-called "higher twist" effects. Y production by hadrons has been studied by E-605 and E-772, the follow-up experiments to E-288 which discovered the Y. Photoproduction of J/ψ has been studied in E-401, E-516, and E-691. Production of J/ψ by incident muons was studied in E-203, which demonstrated the contribution of the charm mass scale to the departure from Bjorken scaling. Charm E-537 E-615 E-605 E-772 E-203 production by neutrinos in an emulsion target was studied in E-531. This experiment provided some of the best information on charmed particle lifetimes until it was surpassed by E-691. The A-dependence of charm hadroproduction was explored in two beam dump experiments, E-595 and E-613. Charm production by neutrons was studied by E-400, which observed the charmed-strange baryon, measured its lifetime, and also observed the rare decay mode $D^0 \to K_s^0 K_s^0$. The experiment also measured the ratio of D_s^+/D^0 production which allows one to predict the yield of ν_τ in hadronic collisions. In the last run, 1987, several experiments acquired data which will add to our knowledge of heavy quark physics. These include E-705, which has E-705 taken data on the production of J/ψ via cascade from the χ -states. E- E-769 will study charmed hadroproduction by protons, pions, and kaons on a variety of nuclear targets, and E-687 will study charm photoproduction. Finally, E-653 will study production of charm by 800-GeV protons and 600- E-653 GeV negative pions. Fig. 1: Summary of D⁰ lifetime results. Fig. 3: Summary of D_s lifetime results. Fig. 2: Summary of D⁺ lifetime results. Fig. 4: Summary of Λ_c^+ lifetime results. Fig. 5: A D^0/\bar{D}^0 event in E-691 showing track vectors and vertices (with error ellipses). Table 8: Fermilab Heavy Flavor Experiments. | | Published results: | | |-------|---|--| | E-400 | Charm Hadroproduction | | | E-531 | Charm Particle Lifetimes/ $\nu_{\mu} - \nu_{\tau}$ mixing | | | E-516 | Tagged Photon Spectrometer | | | E-605 | Upsilon Production | | | E-691 | Tagged Photon Spectrometer | | | E-743 | Lexan Bubble Chamber/Multiparticle Spectrometer | | | | Results in preparation: | | | E-672 | Hadronic States and High Mass Muons | | | E-687 | Photoproduction of Charm and Beauty | | | E-769 | Pion and Kaon Production of Charm | | | E-653 | Hadronic Production of Charm and Beauty | | | E-705 | Charmonium and Direct Photon Production | | ## 2.2 Kaon Physics The first precise measurements of the nature of CP-violation were undertaken at Fermilab in 1980 beginning with E-617 and evolving into E-731 which yields a precision measurement of ϵ'/ϵ in the kaon system. This quantity, if measured to be nonzero, distinguishes between "milliweak" (Standard Model) and "superweak" theories of CP-violation. The value of ϵ'/ϵ , obtained by E-731 in a 1985 test run, was $0.003 \pm 0.003 \pm 0.002$. It was a surprise in that it was almost an order of magnitude smaller than some theoretical predictions. In a slightly later publication, subsequently CERN's NA31 reported a result of 0.003 ± 0.001 , strongly hinting at "milliweak" CP-violation. Analysis of the full collected sample of E-731 data (three times more statistics than CERN with expected better systematics) should convincingly establish the milliweak effect if indeed $\epsilon'/\epsilon > 0.003$. A summary of Fermilab Kaon Physics results is given in Table 9. This result influences our understanding of the weak interactions. Theorists were unable to produce a correct consensus prediction before the ex- E-617 E-731 periment. The measurement resolves a long-standing issue of the magnitude of the so-called "penguin diagrams" in nonleptonic weak processes. It was originally proposed that $\epsilon'/\epsilon \sim 1/50$, assuming penguin's dominate the nonleptonic weak decay $\Delta I = 1/2$ transitions. The present measurements clearly demonstrate that this is not the case. A better understanding of $\Delta I = 1/2$ transitions will have to await improved lattice QCD calculations, but irrespective of that, it remains of central importance to establish unambiguously the important parameter ϵ'/ϵ . E-731 will be reporting on its data during 1989. We should emphasize that the future for kaon physics as a probe of potential new physics signatures is bright and is currently being considered as a major goal of any Tevatron Upgrade plan. New physics has often announced itself by producing feeble effects at rates proportional to $1/M^2$, where M is the new physics scale. For example, the weak interactions were discovered in β -decay reactions near the turn of the last century, while the W-boson discovery waited more than 80 years. The K-system allows a search for extremely small partial decay modes which may be the harbingers of physics beyond the Standard Model. The effective energy scales that can be probed are well beyond the energy scales directly probed in the SSC, while Fixed-Target kaon experiments are relatively inexpensive. A significant investment in a new facility with the capability of reaching branching ratio sensitivities of $10^{-10}/\text{hour}$ is required. Sensitivity to new thresholds up to two orders of magnitude beyond SSC energies could then be achieved. For example, the decay mode $K_L \to \mu^+ e^-$ is forbidden in the Standard Model. If observed, however, at a level of 10^{-12} in branching ratio, it may imply the existence of a new force corresponding to the exchange of a new " Φ " boson with a mass scale of order 150 TeV and a typical weak coupling strength: $$B.R.(K_L \to \mu^+ e^-) \sim 10^{-12} \left(\frac{150 \ TeV}{m_{\Phi}}\right)^4 \left(\frac{g_{\Phi}}{g_2}\right)^4$$ (1) Moreover, for new physics in the SSC
range the precision kaon experiments probe mixing angles of order 10^{-4} : $$B.R.(K_L \to \mu^+ e^-) \sim 10^{-12} \left(\frac{2 \ TeV}{m_{\oplus}}\right)^4 \left(\frac{\theta_{\oplus}}{10^{-4}}\right)^2$$ (2) The "bread and butter" of new precision kaon experiments must be to test the Standard Model in those ways that are special and novel to the kaon system. Primarily, this requires measuring processes that involve loops in the electroweak sector. For example, $K_L \to \pi^0 \bar{\nu} \nu$ involves a one-loop Feynman diagram dominated by the t-quark and a measurement can in principle determine m_t . There is further interest in these processes from the point of view of strong interaction chiral perturbation theory. We are likely to learn more about CP-violation by finding new modes which involve combinations of parameters that are distinct from the combination defining ϵ . A promising candidate is $K_L \to \pi^0 e^+ e^-$, a mode that will be explored at the 10^{-11} level in future Tevatron runs. The current best upper limit on the branching ratio comes from a partial analysis of the E-731 data. It is $B(K_L \to \pi^0 e^+ e^-) < 4 \times 10^{-8}$. The published CERN limit from NA-31 is comparable. A complete analysis will yield a sensitivity below 10^{-8} by 1990. This amplitude contains CP-even and -odd components, the latter going through photon (or Z^0) exchange and involving large t-quark loops. Rough estimates yield: $$B.R.(K_L \to \pi^0 e^+ e^- \ CP - odd) \sim 0.5 - 4.0 \times 10^{-11}.$$ (3) We see that the interesting new aspects of kaon physics begin at sensitivities to branching fractions of order 10^{-11} to 10^{-12} , implying a need to pursue a comprehensive program. Such physics is exciting and challenging and should be attractive to a large number of experimentalists. As early as 1978, Fermilab was beginning to study rare kaon decays with E-533, which measured the branching ratio of $K_L^0 \to (\pi^- \mu)$ atoms collecting 150 clean events for this rare $(BR \sim 4 \times 10^{-2})$ process. Observation of CP-violation in three pion decays of the K_S^0 is particularly challenging and has so far eluded experimenters. The best limit to date for the parameter η_{+-0} comes from Fermilab E-621. There is a preliminary result of $\eta_{+-0} = 0.04 \pm 0.035$. In addition, this experiment has clarified a controversy on a claimed Lorentz noncovariance of kaon-system parameters with a measurement of the momentum dependence of the K_S^0 lifetime. No momentum dependence was observed and Special Relativity was confirmed. E-621 data now under analysis should reach a sensitivity an order of magnitude lower than the present limit. A value larger than roughly ϵ would E-621 certainly signal unexpected physics. The E-621 group intends to definitively measure η_{+-0} in a new experiment currently under design. Studies of kaon decays also probe other conservation laws. In particular, Fermilab E-773 will soon address CPT conservation with a measurement of E-773 the phase difference of the CP-violating kaon parameters, $\Delta \Phi = \text{Arg}(\eta_{+-})$ - $\text{Arg}(\eta_{00})$. This quantity is expected to be (essentially) zero but is currently measured to be $10^{\circ} \pm 5^{\circ}$. Table 9: Fermilab Kaon Physics Experiments. | | Published Results | |------------|---| | E-617 | ϵ'/ϵ | | E-731 test | $\epsilon'/\epsilon,~K_L^0 o\pi^0e^+e^-$ | | | Results in Preparation | | E-621 | η_{+-0} | | E-731 | $\epsilon'/\epsilon, K_L^0 \to \pi^0 e^+ e^-$ | ## 2.3 Hyperon Physics Another important activity in the Fermilab Fixed-Target program is the study of the production, decay modes, and magnetic moments of hyperons. These investigations contribute to our fundamental knowledge of hadrons. Since the discovery at Fermilab in 1976 of inclusive hyperon polarization in hadroproduction, this effect has been confirmed and studied by several groups both at Fermilab and elsewhere. Hyperon beams at Fermilab are the highest energy polarized beams in the world. Precision measurements of the hyperon magnetic moments have been accomplished with these beams. As shown in Table 10, in all cases, the world averages of the magnetic moments are clearly dominated by results of experiments done at Fermilab. Another outstanding achievement in the hyperon program is the confirmation of the Cabibbo theory in the semileptonic decay of Σ^- . Contrary to early expectations that spin effects are unimportant in high energy particle production, E-8 discovered significant Λ polarization in 300 GeV proton-beryllium inclusive reactions. This surprising result initiated E-8 a series of experiments which mapped out the details of this phenomenon. E-441 showed that Λ polarization also existed in proton-proton interactions, E-441 proving that it was not a nuclear effect. Another unexpected result, which came from E-555, was that the A polarization was still significant up to a transverse momentum of 3.5 GeV/c, whereas $\bar{\Lambda}$ was unpolarized up to 2.5 GeV/c. Furthermore, the magnitude of the Λ polarization in K^- -proton inclusive reactions at 176 GeV/c was found to be large in E-663. It was E-663 realized in E-495 that Ξ^0 was polarized in a similar fashion. In 1979 and E-495 1980, charged hyperons were extensively studied at 400 GeV in E-497 and E-620. Both experiments have demonstrated that inclusive polarization was a E-497 common feature in the production of hyperons. Recently, E-756 has collected E-620 the largest sample of Ω^- in the world, 100,000 events, and discovered that, E-756 when produced by protons, the Ω^- is not significantly polarized. Other hyperons are also accepted by their trigger, for example, Figure 6 shows 80,000 E- events from E-756. By now, much has been learned about the hyperon polarization phenonemon. However, there remain some fundamental mysteries and a theoretical understanding of its origin has yet to emerge. Exploiting the polarization phenonemon and the fact that hyperons are copiously produced at Fermilab, hyperon magnetic moments can be precisely determined using the spin-precession technique. The magnetic moment of the A was measured to a precision of better than 1% in E-440, a factor of ten E-440 in improvement of the world average. Encouraged by the first determination in E-440, E-495 was then performed to measure precisely the magnetic E-495 moment of Ξ^0 . To date, these are the only results for Ξ^0 in the world. It was natural to extend the definitive measurements to all charged hyperons (E-497, E-620, and E-715), as well as the $\Sigma^0 - \Lambda$ transition moment using E-715 the Primakoff effect (E-619). In 1988, a combination of spin-transfer and E-619 spin-precession has been used in E-756 to make the first measurement of the E-756 magnetic moment of the Ω^- . In the near future, E-800 will continue this measurement, improving the precision by a factor of 5. We should mention that the hyperon-magnetic moments are in good agreement with the conventional flavor-SU(3) predictions. A summary of the moment data appears in Table 10. In addition to the magnetic-moment measurements, rare decays have also been studied. A significant result came from E-715 in the 1983-84 maiden E-715 run of the Tevatron. A longstanding problem for the Cabibbo theory of weak currents was the asymmetry parameter of $\Sigma^--\beta$ -decay, which seemed to be consistently yielding the wrong sign in five previous low statistics experiments. E-715 collected 50,000 such events and confirmed unambiguously the correct sign predicted by the consistency of the Cabibbo structure of the hadronic weak current. The precise measurement of g_A/g_V for $\Lambda \to pe\nu$ in E-361 also contributes to our understanding of the weak interactions in E-361 hadron decays. A summary of hyperon experiments is given in Table 11. The study of rare radiative weak decays will probe the structure of hadrons and should bring the increasing wealth of data into contact with current theoretical programs. In E-619, the branching ratio and asymmetry parameter for E-619 $\Sigma^0 \to \Lambda \gamma$ were determined for the first time. In the upcoming Fixed-Target run, E-761 will measure the branching ratios and asymmetry parameters for the decays $\Sigma^+ \to p + \gamma$ and $\Xi^- \to \Sigma^- + \gamma$. The diagrams which describe these radiative decays have common features with those of interest in other processes, e.g., the $\Delta I = \frac{1}{2}$ rule in nonleptonic weak decays and ϵ'/ϵ in CP-violating kaon decays. Comparison of the predicted and measured decay rates and asymmetry parameters will offer a unique opportunity to study the interplay of weak and electromagnetic effects. A new experiment, E-781, will exploit the copious flux of hyperons to E-781 produce leading charmed baryons. This technique will open a window on charmed-baryon spectroscopy and production dynamics, and samples of order $\sim 10^6$ detected charmed baryon decays per run are planned. Fig. 6: Invariant mass plot for anti- Ξ^- decays from E-756 data. Table 10: Fermilab Hyperon Magnetic Moment Measurements. | Particle | World Average | Fermilab Measurement | |-------------------------|--------------------|-------------------------------------| | Λ^0 | -0.613 ± 0.004 | $-0.613 \pm 0.004 \; ext{(E-440)}$ | | | | $-0.606 \pm 0.015 \text{ (E-495)}$ | | Σ^+ | 2.42 ± 0.05 | $2.38 \pm 0.02 \; ext{(E-497)}$ | | | | $2.48 \pm 0.03 \; (ext{E-}620)$ | | Σ^- | -1.157 ± 0.025 | $-0.89 \pm 0.14 \text{ (E-620)}$ | | | | $-1.23 \pm 0.05 \; ext{(E-497)}$ | | | | $-1.17 \pm 0.015 \; ext{(E-715)}$ | | $\Sigma^0 o \Lambda^0$ | 1.61 ± 0.08 | $-1.59 \pm 0.09 \text{ (E-619)}$ | | Ξ° | -1.25 ± 0.014 | $-1.20 \pm 0.06 \; ext{(E-440)}$ | | | : | $-1.253 \pm
0.014 \; ext{(E-495)}$ | | Ξ- | -0.693 ± 0.040 | $-0.69 \pm 0.04 \; ext{(E-620)}$ | | | | $-0.65 \pm 0.02 \; (\text{E-}756)$ | | | | $-0.66 \pm 0.05 \text{ (E-715)}$ | | Ω- | | $-2.0 \pm 0.2 \; (\text{E-}756)$ | Table 11: Fermilab Hyperon Physics Experiments. | | Published Results | |-------|--| | E-361 | Λº β-decay | | E-495 | Ξ ⁰ Magnetic Moment | | E-497 | Charged Hyperon Production and Magnetic Moments | | E-555 | Λ^0 Polarization at High- p_T | | E-619 | $\Sigma^0 \to \Lambda^0$ Transition Moment | | E-620 | Charged Hyperon Magnetic Moments | | E-663 | Λ^0 Polarization in $(p, \ \bar{p}, \ K^-) + p \to (\Lambda, \ \bar{\Lambda}) + X$ | | E-715 | $\Sigma^ eta$ -decay | | | Results in Preparation | | E-756 | Ω- Magnetic Moment | #### 2.4 Electroweak Physics Two of the components of the current Standard Model are the electromagnetic and weak theories combined in the late sixties by Glashow, Salam, and Weinberg. Experiments with neutrinos, electrons, and muons formed the basis for this theory and with the discovery of neutral currents in the early seventies a piece of the model was confirmed. The understanding of this sector of the theory is in some sense more mature than that of the hadronic sectors. This situation has led to a continuing series of experiments which use the electromagnetic and weak interations as probes of nature. On the other hand, attempts to understand the Standard Model (both its hierarchy of flavors and its basic couplings) frequently rely on measurements with neutrinos and charged leptons. Picking just two of these results for special mention one can cite: • The determination of the Weinberg angle from the ratio of neutral to charged currents in neutrino quark scattering. The present world average gets half its statistical precision from Fermilab experiments. One such experiment, E-616, by itself finds: E-616 $$\sin^2\theta_W = 0.239 \pm 0.008 \pm 0.006 \tag{4}$$ The second of the errors involves an evaluation of uncertainties coming from quasi-theoretical sources such as the mass of the charm quark. An understanding of the relationship between the generations is missing from the Standard Model. However, there have been many searches for transitions between different generations. One of the most sensitive limits on the occurrence of transitions between muon neutrinos and tau neutrinos comes from the E-531 emulsion experiment published in E-531 1986. The decade 1978-1988 has been a period of tidying up in neutrino physics while at the same time searching for chinks in the armour of the Standard Model. Two areas of anomaly in weak interactions in the early part of the decade concerned 'prompt neutrino fluxes and like sign dimuons.' The measurement of prompt neutrino fluxes (that is neutrinos not originating from pion or kaon decay) had been studied in a series of 'beam dump' experiments. Several such experiments had been conducted at CERN and there were indications of a violation of electron-muon universality. Experiment E-613 E-613 resolved this anomaly by performing an experiment in which the sources of spurious signal, from production of neutrinos upstream of the final target, were carefully eliminated. There was a series of measurements of 'like sign' di-lepton production by neutrinos which indicated a yield in excess of that expected from conventional sources. In this context charm production and decay is understood to be conventional. E-744, working with the 800 GeV protons available from the Tevatron, published what appears to be the definitive result in 1988. The higher energy, high luminosity, and careful evaluation of backgrounds leads to the conclusion that the like-sign dimuon yield is in fact (within rather small errors) that expected from the various sources within the Standard Model. A search for heavy neutral leptons was made by several experiments both in muon and neutrino beams. Of note are the limits set by the muon experiment E-391 and that of E-616 using the 600 ton neutrino detector. In the mass range 0.25-14 GeV, no heavy neutral leptons were found with a limit E-616 on the coupling of 10^{-3} times the Fermi strength. The masses of the three neutrinos have remained elusive. It seems at the moment that neutrino oscillation experiments may be the only way of detecting very small masses in the $10^{-4} - 10^{-6}$ eV range. Three Fermilab experiments have set very stringent limits on the mixing parameters between the neutrino species, as seen in Table 12. Experiment E-53 managed to establish their limit using a H-Ne filled E-53 bubble chamber in an exposure with a neutrino beam with a small and known contamination of electron neutrinos. E-531, in a tour de force experiment, searched for a tau lepton produced by neutrinos in a nuclear emulsion. No tau lepton decays were found in some 1200 muon neutrino induced events. This measurement is the best limit up to the present time. Finally, E-701 searched E-701 for the difference in muon neutrino rates in the two detectors deployed at two distances in the same neutrino beam. By varying the neutrino energies, a Although the negative results described here are in one sense disappointing, their results form the justification for using the electromagnetic and would have signalled the existence of oscillations. search was made for a difference in the ν_{μ} rates in the two detectors which weak interactions as 'understood' probes of hadronic matter which we turn to now. A third cornerstone of the Standard Model is Quantum Chromodynamics (QCD), the theory of the strong interactions between quarks. QCD weaves through all topics but nestles intimately with electroweak interactions in the matter of quark structure functions. One of its manifestations, originally seen at Fermilab in the 1970s, is the scaling violation in the structure functions measured in deep inclastic scattering. Since then the understanding of scaling violations due to QCD radiative corrections in the structure functions has advanced. The early values of Λ_{QCD} were approximately 700 MeV. After 10 years, the accepted range is 100-200 MeV. Major contributions to the measurement of Λ_{QCD} come from BFP(E-203/E-391) and E-616. BFP was E-203 the first experiment to establish the contribution of the threshold for charm production to scaling violations. Another important contribution was the definitive determination by E-616 of the neutrino total cross-section. At the present time such measurements are arguably the best determination of the QCD coupling constant. Muons scatter through the exchange of virtual photons. The effects due to the hadronic component in the photon had long been sought. The first indications of shadowing at high momentum transfer came from E-448. Beyond this effect, the distributions of quarks in nucleons are now known to depend on the nucleus in which they reside. There are experiments with the 15' Bubble Chamber and from E-745 which add to our understanding of this E-relatively subtle phenomenon. Study of the final state in lepton interactions provides comparatively direct information on the underlying parton interactions. E-180 and E-545 with the 15' Bubble Chamber both contributed a series of publications on this subject. In addition, using a deuterium fill, E-545 was able to establish the similarity of the majority quark distributions in the proton and neutron and their difference from the minority quark distribution. QCD can also manifest itself in the distributions of the final state hadrons and in 1980 the muon experiment, E-398, observed in the P_t distributions the E-39 characteristics of quark gluon bremsstrahlung. At roughly the same time the E-180, E-545, and E-546 experiments with the 15' Chamber also published evidence for QCD effects. It is interesting that E-594 recently published a E-59 measurement of the azimuthal distribution of the hadronic final state about the virtual boson direction. This was an experimental and analysis triumph for a multi-ton calorimetric detector. The new phase of lepton scattering experiments (E-665, E-733, E-744, E-745, and E-770) with the 800 GeV Tevatron is expected to soon produce a flood of new information. $\sin^2 \theta$ - limit Method Mass Range Experiment 1 - 100 eV 15' Bubble Chamber $\nu_{\mu} \rightarrow \nu_{e} \leq 0.01$ E-53 1 - 100 eV **Nuclear Emulsion** $\nu_{\mu} \rightarrow \nu_{\tau} \leq 0.001$ E-531 10 - 1000 eV E-701 2 element detector $\nu_{\mu} \rightarrow \nu_{x} \leq 0.02$ Table 12: Fermilab Neutrino Oscillation Experiments. # 2.5 Dimuon Production and Hard-Scattering Experiments The hadron-induced reactions with the cleanest theoretical interpretation are those in which two constituents collide to produce a gauge boson; a virtual-photon, a W or Z, or a vector meson, such as the J/ψ or Υ . The experimental signature for such reactions is especially clean when the produced particle decays to a pair of muons, an approach pioneered by Lederman *et al.* in 1970. In the 1970's, dimuon experiments at Fermilab with proton beams made the first measurements of nucleon structure by this technique, and also discovered the Υ family of mesons. Experiments with pion beams provided the first measurements of the quark structure of the pion. In the 1980's dimuon experiments have continued with second-generation detectors to yield high-statistics measurements that provide important tests of QCD. The results are of comparable statistical and systematic significance to related measurents via deep-inelastic lepton-hadron scattering, and provide information on a different combination of nucleon-structure parameters than is accessible in the latter experiments. The dimuon experiments have particular impact on questions of nucleon structure for constituents with very low momentum fraction and on pion structure at large \boldsymbol{x} .
The measurements of 500,000 dimuons with invariant mass above 8 GeV/c^2 in proton interactions at 800 GeV (E-605, E-772, and also \bar{p} interactions in E-605 E-537) test, to second-order in perturbation theory, the QCD-based relation E-772 between deep-inelastic lepton-hadron scattering and Drell-Yan dimuon production. A subset of the E-605 data is shown in Fig. 7. They are essential for extracting reliable values of Λ_{QCD} , the fundamental mass parameter of the strong interactions. These measurements also yield the most precise determination of the antiquark distribution in a nucleon. The measurement of 70,000 dimuons with mass above 4 GeV/c^2 produced with high-energy pions (E-615 and E-326) measures uniquely and accurately the parton structure of the pion and tests the detailed higher order QCD-description of pion interactions. The details of charm and beauty quarkonium production also seen in the dimuon experiments (and E-672) provide important tests of the gluon-fusion E-672 mechanism for heavy quark production, and provide the foundation for theoretical predictions of top-quark production and searches for states outside the Standard Model. A simple example is the search for the "Darmstadt axion" which E-605 completely ruled out. A more detailed understanding of parton distributions in hadrons is going to require large samples of high-energy, high- Q^2 deep-inelastic scattering data which can be compared with this dimuon data. E-665 in the Fermilab high-energy muon beam is the only apparent source of such data in the near future. Further important tests of our present understanding of parton interactions are provided by the direct-photon production measurements of E-705 and E-706 and the photoproduction of high- p_{\perp} hadrons which is being surveyed by E-683. These data will yield the most direct measurement of the E-683 gluon distribution in nucleons. The measurement of jet production in hard E-557 hadron collisions has also been studied by E-557 and E-609. A summary E-609 table of relevant Fermilab experiments is given in Table 13. Fig. 7: Dimuon mass spectrum observed in E-605. Table 13: Fermilab Dimuon and Hard-Collision Experiments. | | Published Results | | |-------|--|--| | E-605 | Upsilon and Drell-Yan Dimuons | | | E-326 | Production of Dimuons by Pions | | | E-615 | Forward Production of Dimuons by Pions | | | E-537 | Antiproton Production of Dimuons | | | E-557 | Jet Production | | | E-609 | High p_{\perp} Jets | | | | Results in Preparation | | | E-665 | Deep-Inelastic Muon Scattering with Hadron Detection | | | E-672 | Dimuons and Jets | | | E-683 | E-683 Photoproduction of High-Pt Hadrons | | | E-705 | Charmonium and Direct Photon Production | | | E-706 | Direct Photon Production | | | E-772 | A-Dependence of Dimuon Production | | #### 3 The Tevatron Collider #### 3.1 Construction and Commissioning of Tevatron The late spring of 1982 saw the end of the 400-GeV running with the old Main Ring and the beginning of the final installation of the Tevatron. Most of the preparation work was complete, e.g., Accelerator quality magnets were delivered from the Magnet Facility at a rate of more than ten per week for the prior 18 months. The rf, controls, power supply, quench protection, vacuum correction, injection and extraction systems were ready to be installed. The massive cryogenic system with its Central Helium Liquefier and 24 satellite refrigerators was mostly in place. In the end of May, 1983, the machine was complete and at its operating temperature. The first turn of beam around the Tevatron was achieved on June 2, with coasting beam following on June 26. Acceleration to 512 GeV occurred in July and 700 GeV was reached on August 15. A five month Fixed-Target run at 400 GeV commenced in October, 1983 and in April, 1984, the energy was doubled to 800 GeV. A full-fledged 800 GeV Fixed-Target run began on January 1, 1985, and continued into August. Beam was delivered to 14 experiments using a 23 second slow spill with three fast pulses evenly interspersed. A total of 1.38×10^{18} protons were delivered during this 33 week run. Statistics for Fixed-Target operation during 1985 and 1987 are shown in Figures 8 and 9. Following this run preparations were made to commission the Tevatron Collider. The first accumulation of antiprotons was accomplished in September; by October the stacking rate had reached 10^9 antiprotons/hour and 10^{10} antiprotons had been stacked in the Accumulator core. The first $\bar{p}-p$ collisions (at 1.6 TeV) were observed on October 13, 1985. The Accelerator was then shut down to construct the D0 Collider Detector building and install an overpass to carry Main Ring beam over the CDF detector. The first use of the Tevatron for Collider physics began in January 1987 and continued until May. An integrated luminosity of ~ 70 inverse nanobarns was delivered to CDF at a center-of-mass energy of 1.8 TeV. A peak initial luminosity of $\sim 1.5 \times 10^{29}~cm^{-2}sec^{-1}$ was attained. During this period four experiments took data and all have published at least one paper. A graphical representation of Collider operations during both 1987 and 1988 is shown in Figures 10, 11, and 12. The second Tevatron Fixed-Target run began on June 1, 1987, and ended on February 15, 1988, with an integrated intensity of 2.19×10^{18} protons delivered to 16 experiments during the 35 week run. Peak extracted intensity reached 1.8×10^{13} protons/pulse and the averaged Tevatron intensity per pulse for the entire run was 1.2×10^{13} . Presently the Tevatron is operating in the Collider mode at an energy of 900 GeV (1.8 TeV in the center-of-mass), using six proton bunches with $\sim 10^{11}$ protons per bunch, and six antiproton bunches with $\sim 3 \times 10^{10} \ \bar{p}$'s per bunch. The highest luminosity achieved to date is $2.06 \times 10^{30} \ cm^{-2} sec^{-1}$, far exceeding its design luminosity of 10^{30} . There have been over 150 stores conducted with an average duration of 13.7 hours and an average integrated luminosity of 25 nb^{-1} (the maximum integrated luminosity for one store has been as high as $135 \ nb^{-1}$). The average \bar{p} stacking rate for this run is $\sim 1.1 \times 10^{10}$ antiprotons/hour with a peak rate of over 1.9×10^{10} recorded. The largest stack accumulated to date is over 8×10^{11} . Fermilab has built the first successful superconducting synchrotron and $\bar{p}p$ Collider. This success has had a profound effect on the field of High Energy Physics. Without the Tevatron it is very likely that the West Germans would not be building HERA, the Soviets would not be building UNK, CERN would not be contemplating the LHC, nor would the U.S. be proposing to build the SSC. The $\bar{p}p$ Collider, in turn encouraged by the success of CERN's AA ring, opens up a very rich vein of physics. In the early stages the aim will be on the highest possible energy, but gradually (as the SSC comes on) it will turn towards more specialized kinds of research using a multitude of more specialized (and cheaper!) detectors. # Tevatron Fixed Target Operation Integrated HEP Hours at 800 GeV Fig. 8. Tevatron Fixed-Target HEP hours for the 1985 and 1987 runs. ## Tevatron Fixed Target Operation Integrated Intensity at 800 GeV Fig. 9. Tevatron Fixed-Target integrated intensity for the 1985 and 1987 runs. ## Tevatron Collider Operation Integrated Luminosity at 900 GeV Fig. 10. Tevatron Collider integrated luminosity for the 1987 and 1988 runs. ## Tevatron Collider Operation Integrated Store Hours at 900 GeV Fig. 11. Tevatron Collider integrated hours for the 1987 and 1988 runs. Fig. 12. Tevatron Collider peak luminosity for the 1987 and 1988 runs. Design Luminosity is $10 \times (10^{29}/cm^2sec)$ ### 3.2 CDF Results and Prospects The first run of CDF took place in 1987 and resulted in an integrated luminosity of $33nb^{-1}$ recorded on tape. In spite of this rather modest number, significant contributions to physics were made. Due to the highest center-of-mass energy yet achieved by man, CDF's first publication reported comparisons of charged particle multiplicity distributions and momentum spectra at $\sqrt{s} = 1800$ GeV with those at $\sqrt{s} = 630$ GeV (where there is data from CERN). However, more significant physics contributions were obtained in the study of the inclusive p_T spectrum of jets, where due to the higher energy, CDF was able to set new limits on quark compositeness. Studies of missing transverse energy, lead to new limits being set on the production of supersymmetric particles. Fifty times as much data has already been recorded during the 1988 run than was obtained in 1987. Before the present collider run ends the data sample should at least double. During the 1987 CDF run, 50,000 events were collected at 1.8 TeV center-of-mass energy with a minimum bias trigger sensitive to 95% of the inelastic cross section. In addition, several thousand events were collected at a center-of-mass energy of 0.63 TeV. A number of interesting Ins physics results were obtained from this data. The single particle inclusive cross-sections for charged particles were published in Physical Review Letters for transverse momenta as large as 10 GeV/c and at both 1.8 and 0.63 TeV center-of-mass energies (see Fig. 13). Results on charged particle angular distributions at both energies have been prepared for publication. CDF finds an increase in $\frac{1}{N} \frac{dN}{d\eta}$ from 3.2 to 4.0 as the center-of-mass energy increases from 0.63 to 1.8 TeV. Results on KNO scaling, $\langle p_{\perp} \rangle$ versus charged particle multiplicity, and charged particle correlations with high momenta tracks have been presented at conferences. Clean K° and Λ ° signals have been observed and presented at conferences, and Physical Review Letters
articles are in preparation. From a subset of 25 nb⁻¹ of the data collected from the 1987 run, substantial QCD tests have already been performed and are being readied for publication. This sample is sufficient to probe possible quark substructure more deeply than can be done at SppS energies. In addition, the jet cross section is seen to be roughly a factor of 10 larger at the highest jet E_T seen by the UA1/UA2 experiments. E-741 The inclusive jet cross section in the central rapidity region, $d\sigma(\bar{p}p \to jet + x)/dE_T$, as measured by CDF, is shown in Fig. 14 and is compared to a range of leading order QCD predictions. The data are well described by QCD and provide a sensitive test of possible quark compositeness, which can be parameterized by a four-body Fermi contact interaction between quarks with an energy scale, Λ_c , defining the coupling. The 1987 data allowed CDF to set a lower limit on Λ_c of 700 GeV (95% CL). This is to be compared to the equivalent limit at CERN of 415 GeV, derived with approximately 20 times the integrated luminosity. The dominance of t-channel exchange in parton-parton scattering has been confirmed at Tevatron energies by examining the angular distribution of dijet events in the center-of-mass system. The data is shown in Fig. 15 for three different ranges of dijet invariant mass. It indicates a confirmation of the QCD at these energies, which predicts a Rutherford-like angular distribution. Publications also in progress from 1987 data include analysis of direct photon production, test of jet fragmentation, global event measures, and tests of hard multiple parton collisions in a single $\bar{p}p$ collision. With approximately 100 times this data set, a thorough study of multijet processes is planned, in addition to precise QCD tests, and for compositeness at a still shorter distance scale. The rate for events with large missing transverse energy was found to be consistent with that expected from purely conventional sources (heavy quark decays, W bosons decaying into τ 's, and high p_T Z bosons decaying into neutrinos). The absence of an anomalous rate of missing E_T events allowed CDF to set stringent limits on the existence of supersymmetric partners of quarks and gluons, (i.e., squarks and gluinos). At the 90% confidence level, the mass of the squark must be greater than 74 GeV, and the mass of the gluino must be greater than 73 GeV (see Fig. 16). The 1988/89 run began in June of 1988. By February of 1989, about 6 pb^{-1} had been delivered and CDF had 2.5 pb^{-1} on tape. Some conclusions relevant to the future of the Tevatron Collider program may be inferred from a preliminary examination of this data. There will be very accurate tests of the Standard Model from the large sample of Ws (10000) and Zs (1000) with leptonic decay modes. Already there are some 2000 Ws and 250 Zs analyzed. Such a large sample will allow a comprehensive study of the systematic errors in both the measurement of the electron momentum by the tracking chambers and the measurement of electron energy in the EM calorimeters. This will result in a new level of precision for the W and Z masses and their difference, fundamental numbers for testing the Standard Model. Similar statements can be made about testing QCD through studies of the jet structure of events with two or more jets. Unique probes of QCD will be made my studying events with a W, Z, or γ accompanied by jets. However the most exciting results will come from the search for "new physics." It is clear from the preliminary reduction of the data that there is a collection of rare events such as high mass Drell-Yan pairs, very high p_t jets, events with very high p_t photons, etc that will only be well understood by running with an integrated luminosity of 100 pb^{-1} or more. In a sense we are several years "ahead of schedule" in that our goal for the next run should be $100 \ pb^{-1}$, not $10 \ pb^{-1}$. With the Upgrade, the detectors can handle such integrated luminosities and the machine can be made to deliver it. The physics requires it. Fig. 13. Inclusive single particle invariant cross-section as a function of p_{\perp} in collider experiments. Fig. 14. Dijet cross-section data from the CERN $S\bar{p}pS$ and the CDF experiment. Fig. 15. CDF data on the dijet angular distribution compared to a Rutherford like distribution. Fig. 16. CDF and UA1 limits on supersymmetric particle masses. #### 3.3 Small Collider Experiments In addition to CDF, three small experiments, E-710, E-713, and E-735, have taken Collider data. These have in common the characteristic of exploring a physics "niche" - some particular physics question which a large, general purpose, detector is not ideally suited to study. The goal of E-710 is to measure the proton-antiproton total cross section, the slope of the elastic scattering distribution, and ρ (the ratio of the real to imaginary part of the forward scattering amplitude) at energies from \sqrt{s} = 300 to 1800 GeV. The experiment is located around the E0 $\bar{p}p$ interaction point. Detectors for measuring small-angle elastic scattering are drift chambers and scintillation counters housed in "Roman Pots," which can be placed very close to the circulating beams of the Tevatron. The experiment has reported a value for the elastic scattering logarithmic nuclear slope parameter, B, of 17.2 \pm 1.3 $(GeV/c)^{-2}$ at $\sqrt{s} = 1800$ GeV, which fits well on extrapolations from lower energy data. A value for the total cross-section at the same energy will be available very shortly. Measurements of ρ , which will help to resolve a puzzle generated by lower energy results, are currently being made. Whenever a previously unattainable energy range is opened up by operation of a new accelerator, it is an opportunity to look for hypothesized particles not previously observed at lower energy machines. One such particle, long the subject of theoretical discussion and experimental searches, is the magnetic monopole. E-713 undertook a search for this particle at D0 in the Tevatron Collider. Three types of track-etch detectors (glass, CR-39, and Rodyne polycarbonate) were placed around the D0 interaction region, and remained there throughout the Collider run. After the run ended, the detectors were removed, etched, and the tracks were studied. No monopoles were found, but E-713 already provides the best cross-section limits for a monopole mass greater than 20 GeV. Current running should push the limits a further factor of 20 lower. Experiment 735 is a search for evidence of a transition to quark-gluon E-735 plasma in hadronic matter. The transverse momentum spectrum of centrally produced particles in the $\bar{p}p$ collision is detected using a magnetic spectrometer (with particle identification), while the associated charged particle multiplicity is measured in a central tracking chamber and hodoscope, located E-710 E-713 around the C0 interaction point. The experiment has produced its first data on the multiplicity dependence of the transverse momentum spectrum for centrally produced hadrons. These data raise the possibility of interesting structures in this dependence. Such structures could be interpreted as one of the signatures of a phase transition in hadronic matter. Data has also recently been published on the transverse momentum spectrum of lambdas produced in the central region. It is observed that the average transverse momentum increases more rapidly with c.m. energy than that of charged particles, and that the ratio of lambdas to charged particles increases with c.m. energy. These results are interesting because it is predicted that the formation of a quark-gluon plasma could result in enhanced hyperon production. ### 4 Advanced Computer Project #### 4.1 Experimental Physics Applications High Energy Physics has been constrained for many years by available computing power. This fundamental problem has been addressed with the development of the Advanced Computer Program (ACP) at Fermilab. The ACP is conceptually a large "farm" of independent, inexpensive processors (nodes) with their own local memory and operating asynchronously in parallel, controlled by one central VAX computer, with a specialized operating system. Special emphasis has been placed upon user friendliness and accessibility, which is unique to the ACP as parallel computing systems, and an infinitely diverse set of applications are possible. 20 million event experiments were virtually inconceivable before ACP, while billion—event experiments, such as expected at the SSC, are now becoming thinkable. In addition to off-line computing and data analysis, the ACP is becoming a standard element for programmable on-line triggering. As data in a typical experiment moves from digitizers to published results, extensive computing is required at each major step. The first ACP Multimicroprocessor system began operation in the Computing Center in July 1986. During the initial period the performance of the system nearly matched the Computer Center's large mainframes, while construction cost of the ACP was two orders of magnitude less. The system received the IR-100 Award by Research and Development Magazine as one of the 100 most significant technical developments of 1986, and at this writing is featured on the cover of the Jan./Feb. issue of Computers in Physics. Triggering requirements are becoming increasingly severe (for SSC-scale experiments this will be a major technological challenge). The ACP system was designed to be able to accept extraordinarily high data rates (well over 100 megabytes/second) so that it can function in any foreseeable high level trigger. The CDF experiment, and the MEGA experiment of Los Alamos have chosen to incorporate the ACP into their FASTBUS data acquisition systems, this system having been tested at an impressive zero-error-rate for 48 hours at 20 megabytes/second.
To date, three experiments have published results from data analyzed on the ACP, E-400, E-691 and E-731. Nine experiments are presently analyzing data, with a total of about 40,000 data tapes. Present estimates for off-line computing are about 1500 VAX equivalents for each large experiment at the SSC. These needs can be readily met by the present developments in ACP Multiprocessors at a fraction of the cost of alternatives. A factor of five improvement in performance/cost is foreseeable with RISC processors in the next few years. The ACP is a prime example of Fermilab's technology transfer to the public sector. Omnibyte Corp. of West Chicago, Ill., has delivered hundreds of ACP-designed CPU's, with a majority of orders placed outside of Fermilab. ### 4.2 Fermilab Lattice Gauge Project QCD is the candidate theory of the strong interactions. It can be directly compared to experiment in certain very high energy regimes where only the dynamics at short-distance is relevant, but at low energies, where there exists a wealth of experimental data, the theory is intrinsically nonperturbative and mathematically unwieldy. Here we have the rich phenomena associated with quark confinement such as the various static properties, e.g., masses, mixing angles, decay constants, magnetic moments, etc., of the hadrons, as well as exclusive decay modes, low p_T and diffractive physics, etc., which the theory must ultimately confront. The lattice formulation of QCD allows one to compute, in principle, all aspects of the strong coupling phase by numerical methods. This effort has developed into a full-fledged subcommunity of theoretical physics and there have been preliminary successes. The key to solving the problem is to have access to the most advanced and powerful parallel architecture computing systems. Today, about a third of the Fermilab Theory group is devoted to Lattice Gauge Theory, using a new ACP Multi-Array Processor in collaboration with the ACP. This must be ranked as one of the leading special purpose Lattice Gauge Theory efforts operating now or in the foreseeable future. A prototype system of 16 nodes is currently in operation at about 320 megaflops, while a full-scale 256-node machine will operate at 5 giga-flops. This places the ACP Lattice Gauge Theory effort in the forefront with other special purpose systems ultimately designed to operate between 1 and 16 gigaflops. ### 5 Theoretical Physics and Astrophysics The Fermilab Theory Group has made major contributions to various branches of theoretical particle physics over the past decade and ranks, probably, in the top ten theory groups in the U.S. today. The study of perturbative and lattice QCD (see Section 4.2) are large components of the program. The group has provided an important link between theory and experiment with a healthy program of QCD perturbative calculations, now focussed on heavy flavor photo—and hadro—production. An influential study of supercollider physics signatures has played an important role in conceptualizing future experiments at the SSC. J. D. Bjorken has played an extremely important role as both a theorist and as an Associate Director where he has been a key "Godfather" of many of the Fixed—Target experiments. Many of the theorists enjoy a fruitful dialogue with the Astrophysics Group and have worked on a variety of problems ranging from Solar Neutrino Oscillations (MSW effect) to formal studies of Inflationary Quantum Field Theory. Several members of the group have been leaders in the developments of the more formal aspects of theoretical physics during the decade. During the past decade the Fermilab Theory Group has roughly doubled in permanent staff and post-docs. It maintains a very active community of "users" and visitors and has hosted numerous workshops and large conferences. Fermilab is unique amongst High Energy Physics Laboratories in having a theoretical group especially devoted to the interplay between particle physics and cosmology. This group has been partially funded by NASA and overlaps strongly with the activities of the Fermilab Theory Group. The Astrophysics Group has been a world center for the study of Cosmic Strings, a candidate mechanism for the seeding of structure formation in the early Universe, and has hosted Inner Space/Outer Space and the first Quantum Cosmology Workshop representing the development of that new field of research which the group is actively pursuing. It is also been active in the theoretical study of Inflationary scenarios and Dark-Matter, which is playing an increasingly important role in experimental physics. ### 6 The Fermilab Upgrade Fermilab now has a research program poised to fully exploit the Tevatron, both in Collider and Fixed-Target modes. In order to provide the tools to accomplish that goal, a plan has been made, as outlined in "The Fermilab Upgrade — An Overview", January 7, 1989. Implementation of this plan would serve to insure that the subsequent edition of this report, for the years 1988 to 1998, would be studded with major new research results from a program of great depth and vitality. The physics opportunities of the next decade at Fermilab dictate the Upgrade. #### **APPENDIX** ## Fermi National Accelerator Laboratory Index of Experiments by Proposal Status as of Mar 8, 1989 ### APPROVED PROPOSALS (383) Total number of proposals - 804 | Experin | nent | Spokesperson(s) | Run Status | as of date | |--------------|--|---|-----------------------------|------------------------------| | Appro | ved proposals - 383 | | | | | 1A | NEUTRINO #IA | David B. Cline | Completed | Jun 30, 1975 | | 2B
3 | 30-INCH HYBRID #2B
MONOPOLE #3 | Gerald A. Smith Philippe Eberhard | Completed
Completed | Apr 22, 1974
Sep 4, 1974 | | 4 | NEUTRON CROSS SECTION #4 | Michael J. Longo | Completed | Már 20, 1974 | | 7 | ELASTIC SCATTERING #7 | Donald I. Meyer | Completed | Jan 28, 1975 | | 8
12 | NEUTRAL HYPERON #8 NEUTRON BACKWARD SCATTERING #12 | Lee G. Pondrom
Neville W. Reay | Completed
Completed | Mar 22, 1976
Dec 2, 1974 | | 14A | PROTON-PROTON INELASTIC #14A | Paolo Franzini | Completed | Jun 21, 1973 | | 21A | NEUTRINO #21A | Barry C. Barish | Completed | Nov 2, 1975 | | 22 | MULTIGAMMA #22 | George B. Collins | Completed | Jun 26, 1974 | | 25A
26 | PHOTON TOTAL CROSS SECTION #25A
MUON #26 | David O, Caldwell
Louis N, Hand | Completed
Completed | Nov 30, 1976
Apr 16, 1974 | | 27A | NEUTRON DISSOCIATION #27A | Jerome L. Rosen | Completed | Apr 24, 1974 | | 28A | 15-FOOT NEUTRINO/H2&NE #28A | William F. Fry | Completed | Jun 11, 1975 | | 31A
34 | 15-FOOT ANTI-NEUTRINO/H2 #31A
DETECTOR DEVELOPMENT #34 | Malcolm Derrick
Richard W. Huggett | Completed
Completed | Aug 13, 1977
Jun 26, 1974 | | 36A | PROTON-PROTON SCATTERING #36A | Rodney L. Cool | Completed | Jun 24, 1973 | | 37A | 30-INCH P-P @ 300 #37A | Ernest I. Malamud | Completed | Jun 1, 1973 | | 45A | 15-FOOT NEUTRINO/H2 #45A | Frank A. Nezrick | Completed | Jan 13, 1976 | | 48
51A | MUON SEARCH #48
MISSING MASS #51A | Robert K. Adair
Eberhard Von Goeler | Completed
Completed | Dec 1, 1975
Oct 23, 1974 | | 53A | 15-FOOT NEUTRINO/H2&NE #53A | Charles Baltay | Completed | Mar 9, 1981 | | 61 | POLARIZED SCATTERING #61 | Owen Chamberlain | Completed | Oct 26, 1977 | | 63A | PHOTON SEARCH #63A | James K. Walker | Completed | Mar 13, 1975 | | 67A
69A | PROTON-PROTON MISSING MASS #67A
ELASTIC SCATTERING #69A | Felix Sannes
Joseph Lach | Completed
Completed | Aug 8, 1973
Mar 3, 1976 | | 70 | LEPTON #70 | Leon M, Lederman | Completed | Dec 1, 1974 | | 72 | QUARK #72 | Lawrence B. Leipuner | Completed | Jun 11, 1973 | | 75 | QUARK #75 | Taiji Yamanouchi | Completed | Sep 8, 1973 | | 76
81A | MONOPOLE #76 | Richard A. Carrigan
Sheldon Kaufman | Completed
Completed | Dec 1, 1974
Oct 1, 1978 | | 81A. | NUCLEAR CHEMISTRY #81A
K ZERO REGENERATION #82 | Valentine L. Telegdi | Completed
Completed | Jul 5, 1975 | | 86A | PION DISSOCIATION #86A | Henry J. Lubatti | Completed | Mar 22, 1976 | | 87A | PHOTOPRODUCTION #87A | Thomas Ohalloran | Cumpleted | May 7, 1978 | | 90
95 t | EMULSION/PROTONS @ 200 #90 | Wladyslaw Wolter | Completed | Sep 20, 1972 | | 95A
96 | PHOTON SEARCH #95A
ELASTIC SCATTERING #96 | Bradley B. Cox
David Ritson | Completed
Completed | Oct 17, 1977
Feb 17, 1975 | | 98 | MUON #98 | Herbert L. Anderson | Completed | Feb 17, 1975 | | 99 | ASSOCIATED PRODUCTION #99 | Robert E. Diebold | Completed | Jan 24, 1978 | | 100A | PARTICLE SEARCH #100A
FMULSION/PROTONS @ 200 #102 | Plerre A. Piroue | Completed | Apr 4, 1974
Sep 20, 1972 | | 103
104 | EMULSION/PROTONS @ 200 #103
TOTAL CROSS SECTION #104 | David T. King
Thaddeus F. Kycia | Completed
Completed | Dec 22, 1977 | | 105 | EMULSION/PROTONS @ 200 #105 | Prince K. Malhotra | Completed | Sep 20, 1972 | | 108 | BEAM DUMP #108 | Miguel Awschalom | Completed | Jun 2, 1975 | | 110A
111 | MULTIPARTICLE #110A
PION CHARGE EXCHANGE #111 | Alexander R. Dzierba
Alvin V. Tollestrup | Completed
Completed | Apr 9, 1978
Sep 19, 1974 | | 114 | EMULSION/PROTONS @ 200 #114 | Piyare L. Jain | Completed | Sep 20, 1972 | | 115 | LONG-LIVED PARTICLES #115 | M. Lynn Stevenson | Completed | Nov 23, 1974 | | 116 | EMULSION/PROTONS @ 200 #116 | Jacques D. Hebert | Completed | Sep 20, 1972
Sep 20, 1972 | | 117A
118A | EMULSION/PROTONS @ 200 #117A
INCLUSIVE SCATTERING #118A | Osamu Kusumoto
George W. Brandenburg | Completed
Completed | Jui 20, 1977 | | 120 | PHOTON SEARCH #120 | David B. Cline | Completed | May 29, 1973 | | 121A | 30-INCH PI+ & P - P @ 100 #121A | Richard L. Lander | Completed | Jan 23, 1974 | | 125
137 | 30-INCH PI P @ 100 #125 | Douglas R. O. Morrison
Fred Russ Huson | Completed
Completed | Aug 28, 1973
Mar 10, 1973 | | 138
 30-INCH PI P @ 200 #137
30-INCH P-P @ 400 #138 | Jack C. Vander Velde | Completed | Aug 26, 1975 | | 141A | 30-INCH P-P @ 200 #141A | Thomas H. Fields | Completed | Nov 27, 1972 | | 142 | SUPER-HEAVY ELEMENTS #142 | Raymond W. Stoughton | Completed | Jun 4, 1975 | | 143A
147 | 30-INCH PI P @ 300 #143A
SUPER-HEAVY ELEMENTS #147 | George R. Kalbfleisch
Monique Debeauvais | Completed
Completed | Apr 10, 1974
Jun 11, 1975 | | 152B | PHOTOPRODUCTION #152B | Clemens A. Heusch | Completed | Nov 13, 1978 | | 154 | 30-INCH HYBRID #154 | Irwin A. Pless | Completed | Mar 13, 1974 | | 155 | 15-FOOT EMI TEST #155 | Vincent Z. Peterson | Completed | Nov 30, 1974 | | 156
161 | EMULSION/PROTONS @ 200 #156
30-INCH P - P&NE @ 300 #161 | Kiyoshi Niu
James Mann | Completed
Completed | Sep 20, 1972
Jun 25, 1974 | | 163A | 30-INCH PI P&NE @ 200 #161A | James Mapp
William D. Walker | Completed | Jun 18, 1974 | | 171 | EMULSION/PROTONS @ 200 #171 | Jere J. Lord | Completed | Sep 20, 1972 | | 172 | 15-FOOT ANTI-NEUTRINO/H2&NE#172 | Henry J. Lubatti | Completed | May 25, 1976 | | 177A | PROTON-PROTON ELASTIC #177A | Jay Orear | Completed
Completed | Apr 19, 1977
Aug 14, 1975 | | 178
180 | MULTIPLICITIES #178
15-FOOT ANTI-NEUTRINO/H2&NE#180 | Wit Busza
Pavel F. Ermolov | Completed Approved/Inactive | Feb 14, 1984 | | 181 | EMULSION/PROTONS @ 300 #181 | Arthur S. Cary | Completed | Oct 20, 1973 | | 183 | EMULSION/PROTONS @ 200 #183 | M. I. Tretjakova | Completed | Sep 20, 1972 | | 184 | PARTICLE SEARCH #184 | Peter J. Wanderer | Completed | May 29, 1974 | | 186
187 | PROTON-DEUTERON SCATTERING #186 PARTICLE SEARCH #187 | Adrian Melissinos
Leon M. Lederman | Completed Completed | Aug 19, 1974
Nov 6, 1973 | | 188 | PROTON-NUCLEON INCLUSIVE #188 | Felix Sannes | Completed | May 9, 1973 | | 189 | EMULSION/PROTONS @ 200 #189 | David Ritson | Completed | Sep 20, 1972 | | 194 | 30-INCH P - D @ 100 #194 | C. Thornton Murphy | Completed | Aug 20, 1976 | | 195
196 | EMULSION/PROTONS @ 300 #195
30-INCH P - D @ 400 #196 | Yu K. Lim
Roderich J. Engelmann | Completed
Completed | Jun 10, 1975
Oct 20, 1975 | | 198A | PROTON-NUCLEON SCATTERING #198A | Stephen L. Olsen | Completed | Apr 19, 1977 | | | million of the second second second | Attended for Attended | wompro.ve | 2 y · · | | Experin | nent | Spokesperson(s) | Run Status | as of date | |-------------|--|---------------------------------------|------------------------|------------------------------| | 199 | MASSIVE PARTICLE SEARCH #199 | Sherman Frankel | Completed | Aug 22, 1973 | | 202
203A | TACHYON MONOPOLE #202
MUON #203A | David F. Bartlett | Completed | May 19, 1976 | | 205A | EMULSION/MUONS @ 150 #205A | Leroy T. Kerth
Osamu Kusumoto | Completed
Completed | May 18, 1978
Oct 16, 1973 | | 209 | 30-INCH P - D @ 300 #209 | Fu Tak Dao | Completed | Oct 7, 1975 | | 211 | BEAM DUMP #211 | Klaus Goebel | Completed | Nov 14, 1973 | | 216 | FORM FACTOR #216 | Donald H. Stork | Completed | Oct 1, 1975 | | 217
218 | 30-INCH PI + & P - P @ 200 #217 | Richard L. Lander | Completed | May 15, 1974 | | 221 | 30-INCH PI D @ 200 #218
PROTON-PROTON INELASTIC #221 | Philip M. Yager
Paolo Franzini | Completed
Completed | Sep 18, 1974
Sep 5, 1974 | | 226 | K ZERO CHARGE RADIUS #226 | Valentine L. Telegdi | Completed | Mar 17, 1977 | | 228 | 30-INCH P1+ & P - P @ 60 #228 | Thomas Ferbel | Completed | Apr 15, 1974 | | 229 | DETECTOR DEVELOPMENT #229 | Luke C. L. Yuan | Completed | Nov 16, 1974 | | 230
232 | MULTIGAMMA #230
EMULSION/PROTONS @ 300 #232 | Michael J. Longo | Completed | Apr 24, 1974 | | 233 | EMULSION/PROTONS @ 300 #233 | David T. King
Jacques D. Hebert | Completed
Completed | Oct 20, 1973
Oct 20, 1973 | | 234 | 15-FOOT ENGINEERING RUN #234 | Fred Russ Huson | Completed | Nov 5, 1974 | | 236A | HADRON JETS #236A | Paul M. Mockett | Completed | Jul 20, 1977 | | 237
238 | EMULSION/PROTONS @ 300 #237 | Jere J. Lord | Completed | Jun 10, 1975 | | 239 | EMULSION/PROTONS @ 400 #238
LONG-LIVED PARTICLES #239 | Jere J. Lord
William Frati | Completed
Completed | Dec 9, 1975
Feb 3, 1974 | | 242 | EMULSION/PROTONS @ 300 #242 | Kiyoshi Niu | Completed | Oct 20, 1973 | | 243 | EMULSION/PROTONS @ 400 #243 | Kiyoshi Niu | Completed | Dec 9, 1975 | | 244 | EMULSION/PROTONS @ 300 #244 | Piyare L. Jain | Completed | Oct 20, 1973 | | 245
247 | EMULSION/PROTONS @ 400 #245 PARTICLE SEARCH #247 | Piyare L. Jain | Completed | Dec 9, 1975
May 18, 1976 | | 248 | NEUTRON ELASTIC SCATTERING #248 | Eric H. S. Burhop
Michael J. Longo | Completed
Completed | Dec 10, 1976 | | 249 | EMULSION/PROTONS @ 400 #249 | Władysław Wolter | Completed | Dec 9, 1975 | | 250 | EMULSION/PROTONS @ 300 #250 | Osamu Kusumoto | Completed | Oct 20, 1973 | | 251
252 | EMULSION/PROTONS @ 400 #251 | Osamu Kusumoto | Completed | Dec 9, 1975 | | 253 | 30-INCH P-P @ 100 #252
NEUTRINO #253 | Thomas Ferbel
Luke W. Mo | Completed
Completed | Dec 6, 1972
Mar 7, 1979 | | 254 | NEUTRINO #254 | George R. Kalbfleisch | Completed | Oct 15, 1975 | | 255 | EMULSION/MUONS @ 150 #255 | Piyare L. Jain | Completed | Oct 16, 1973 | | 258 | PION INCLUSIVE #258 | Melvyn J. Shochet | Completed | Jul 9, 1979 | | 260
261 | HADRON JETS #260
DETECTOR DEVELOPMENT #261 | Donald W. Mcleod | Completed | Sep 20, 1976 | | 262 | NEUTRINO #262 | Ching Lin Wang
Barry C. Barish | Completed
Completed | Nov 20, 1974
Mar 20, 1974 | | 264 | EMULSION/PI- @ 200 #264 | Poh Shien Young | Completed | Oct 7, 1974 | | 265 | EMULSION/PROTONS @ 400 #265 | Poh Shien Young | Completed | Dec 9, 1975 | | 268
271 | INCLUSIVE PHOTON #268 | Joel Mellema | Completed | Feb 11, 1976 | | 272 | EMULSION/PROTONS @ 200 #271
HADRON DISSOCIATION #272 | Kurt Gottfried
Thomas Ferbel | Completed
Completed | Jun 10, 1975
Dec 3, 1979 | | 275 | PLASTIC DETECTORS #275 | Wolfgang Enge | Completed | Oct 20, 1973 | | 276 | QUARK #276 | Andreas Van Ginneken | Completed | Nov 2, 1975 | | 279 | EMULSION/PROTONS @ 400 #279 | David T. King | Completed | Dec 9, 1975 | | 280
281 | 30-INCH P - D @ 200 #280
30-INCH HYBRID #281 | Thomas H. Fields | Completed | Oct 11, 1975 | | 284 | PARTICLE PRODUCTION #284 | Gerald A. Smith
James K. Walker | Completed
Completed | Sep 28, 1975
Oct 3, 1976 | | 285 | SUPER-HEAVY ELEMENTS #285 | Leon M. Lederman | Completed | Aug 2, 1976 | | 288 | DI-LEPTON #288 | Leon M. Lederman | Completed | Jul 23, 1978 | | 289
290 | PROTON-HELIUM SCATTERING #289
BACKWARD SCATTERING #290 | Ernest I. Malamud | Completed | Nov 8, 1977
Jul 31, 1978 | | 292 | EMULSION/PROTONS @ 400 #292 | Winslow F. Baker
Kurt Gottfried | Completed
Completed | Dec 9, 1975 | | 295 | 30-INCH PI+ & P - D @ 200 #295 | Gideon Yekutieli | Completed | Nov 2, 1975 | | 297 | QUARK #297 | Lawrence B. Leipuner | Completed | Jul 10, 1974 | | 299
300 | 30-INCH HYBRID #299
PARTICLE SEARCH #300 | Irwin A. Pless | Completed | Nov 22, 1976 | | 305 | NEUTRON DISSOCIATION #305 | Pierre A. Piroue
Bruno Gobbi | Completed
Completed | Apr 24, 1976
Apr 14, 1975 | | 310 | NEUTRINO #310 | David B. Cline | Completed | Aug 31, 1978 | | 311 | 30-INCH PBAR - P @ 100 #311 | William W. Neale | Completed | Jan 27, 1975 | | 313
317 | PROTON-PROTON POLARIZATION #313
PROTON-NUCLEON INELASTIC #317 | Homer A. Neal | Completed | Mar 30, 1977 | | 319 | MUON #319 | Rodney L. Cool
K. Wendell Chen | Completed
Completed | Nov 1, 1975
Sep 20, 1976 | | 320 | NEUTRINO #320 | Frank Sciulli | Completed | Oct 1, 1974 | | 321 | PROTON-PROTON INELASTIC #321 | Juliet Lee-Franzini | Completed | Sep 20, 1976 | | 324
325 | INCLUSIVE SCATTERING #324 PARTICLE SEARCH #325 | Howard L. Weisberg | Completed | Aug 13, 1977
Feb 28, 1977 | | 326 | DI-MUON #326 | Pierre A. Piroue
Melvyn J. Shochet | Completed
Completed | Apr 26, 1982 | | 327 | DETECTOR DEVELOPMENT #327 | Wade W. M. Allison | Completed | Feb 7, 1975 | | 328 | EMULSION/PI- @ 200 #328 | M. I. Tretjakova | Completed | Oct 7, 1974 | | 329 | EMULSION/PROTONS @ 300 #329 | M. I. Tretjakova | Completed | Jun 10, 1975 | | 330
331 | PARTICLE SEARCH #330
DI-MUON #331 | Richard Gustafson | Completed
Completed | Jul 7, 1975
Mar 22, 1976 | | 335 | MUON SEARCH #335 | James E. Pilcher
Orrin D. Fackler | Completed
Completed | Jun 6, 1975 | | 336 | EMULSION/PROTONS @ 400 #336 | Takeshi Ogata | Completed | Dec 9, 1975 | | 337 | DI-MUON #337 | David P. Eartly | Completed | Feb 7, 1975 | | 338 | 30-INCH PI D @ 360 #338 | Keihachiro Moriyasu | Completed | Aug 28, 1976 | | 339
340 | EMULSION/PI- @ 200 #339 | Wladyslaw Wolter | Completed | Jun 9, 1975 | | 340
341 | EMULSION/ELECTRONS @ HI E #340
15-FOOT P - P @ 400 #341 | Shoji Dake
Winston Ko | Completed
Completed | Oct 5, 1976
Dec 21, 1975 | | 343 | 15-FOOT P - P @ 300 #343 | Roderich J. Engelmann | Completed | Jan 13, 1976 | | 344 | 30-INCH PBAR - P @ 50 #344 | Laszlo J. Gutay | Completed | Nov 1, 1976 | | 345 | 30-INCH PBAR - D @ 100 #345 | Gosta Ekspong | Completed | Sep 7, 1976 | | 346 | EMULSION/PROTONS @ 400 #346 | Gosta Ekspong | Completed | Dec 9, 1975 | | | | | | | | Experiment | | Spokesperson(s) | Run Status | as of date | |-------------|---|--------------------------------------|--------------------------|------------------------------| | 350 | INCLUSIVE NEUTRAL MESON #350 | Robert W. Kenney | Completed | Feb 24, 1977 | | 35 6 | NEUTRINO #356 | Frank Sciulli | Completed | Jan 17, 1979 | | 357 | PARTICLE SEARCH #357 | Donald I. Meyer | Completed | Jun 7, 1976 | | 358 | DI-MUON #358 | Wonyong Lee | Completed | Oct 1, 1975 | | 361 | LAMBDA BETA-DECAY #361 | Lee G. Pondrom | Completed | Oct 29, 1979 | | 362 | EMULSION/PI- @ 200 #362 | Piyare L. Jain | Completed | Jun 9, 1975 | | 363 |
PARTICLE SEARCH #363 | Stephen L. Olsen | Completed | Apr 9, 1975 | | 365 | PARTICLE SEARCH #365 | David A. Garelick | Completed | Feb 5, 1975 | | 366 | PARTICLE SEARCH #366 | Maris A. Abolins | Completed | Jul 2, 1976 | | 369 | PARTICLE SEARCH #369 | Thomas B. W. Kirk | Completed | Aug 13, 1977 | | 370 | NEUTRINO #370 | David B. Cline | Completed | Mar 19, 1975 | | 371 | SUPER-HEAVY ELEMENTS #371 | Mira Juric | Completed | Dec 20, 1975
Nov 22, 1976 | | 373 | EMULSION/MUONS @ 200 #373 | Piyare L. Jain | Completed | Jun 10, 1975 | | 374 | EMULSION/PROTONS @ 300 #374 | D. H. Davis | Completed | Jun 8, 1977 | | 379 | PARTICLE SEARCH #379 | Stanley G. Wojcicki | Completed
Completed | Oct 31, 1979 | | 380 | 15-FOOT NEUTRINO/H2&NE #380 | Charles Baltay
Ernest I. Malamud | Completed | Mar 30, 1977 | | 381 | PROTON-NUCLEON SCATTERING #381 | Louis N. Hand | Completed | Dec 19, 1975 | | 382 | PARTICLE SEARCH #382 | Hans G. E. Kobrak | Completed | May 7, 1978 | | 383
385 | INCLUSIVE K-SHORT #383
EMULSION/PROTONS @ 400 #385 | Yog Prakash | Completed | Dec 9, 1975 | | 386 | EMULSION/NEW PARTICLES #386 | Jere J. Lord | Completed | Dec 29, 1976 | | 387 | EMULSION/PI- @ 200 #387 | Richard J. Wilkes | Completed | Jun 9, 1975 | | 388 | 15-FOOT ANTI-NEUTRINO/H2&NE#388 | Vincent Z. Peterson | Completed | Sep 12, 1979 | | 390 | 15-FOOT ANTI-NEUTRINO/D2 #390 | Arthur F. Garfinkel | Approved/Inactive | Oct 26, 1981 | | 391 | MUON #391 | Leroy T. Kerth | Completed | May 18, 1978 | | 395 | HADRON JETS #395 | Walter Selove | Completed | Nov 16, 1977 | | 396 | HADRON DISSOCIATION #396 | Konstantin Goulianos | Completed | Nov 23, 1977 | | 397 | PARTICLE SEARCH #397 | Jerome L. Rosen | Completed | Aug 18, 1976
Dec 1, 1976 | | 398 | MUON #398 | Richard Wilson | Completed | Oct 5, 1976 | | 399 | EMULSION/ELECTRONS @ > 100 #399 | Robert L. Golden | Completed
Completed | Jun 24, 1984 | | 400 | PARTICLE SEARCH #400 | James E. Wiss | Completed | Nov 26, 1979 | | 401 | PHOTOPRODUCTION #401 | Michael F. Gormley | Completed | Jul 5, 1977 | | 404 | INCLUSIVE NEUTRON #404 | Richard Gustafson
Lee G. Pondrom | Completed | Oct 18, 1976 | | 415 | PARTICLE PRODUCTION #415 | Henry J. Lubatti | Completed | Jul 1, 1975 | | 416
418 | PARTICLE SEARCH #416 PARTICLE PRODUCTION #418 | Felix Sannes | Completed | Oct 22, 1975 | | 419 | EMULSION/PROTONS @ 300 #419 | Giorgio Giacomelli | Completed | Jun 10, 1975 | | 421 | EMULSION/PROTONS @ 300 #421 | Venedict P. Dzhelepov | Completed | Jun 24, 1975 | | 423 | EMULSION/PROTONS @ 400 #423 | Hisahiko Sugimoto | Completed | Dec 9, 1975 | | 424 | EMULSION/MUONS @ 200 #424 | Tomonori Wada | Completed | Oct 8, 1976 | | 425 | K ZERO REGENERATION #425 | Valentine L. Telegdi | Completed | May 17, 1976 | | 426 | FRAGMENTATION PARTICLES #426 | Katsura Fukui | Completed | Mar 20, 1976 | | 427 | DETECTOR DEVELOPMENT #427 | Luke C. L. Yuan | Completed | Jan 10, 1978
Dec 9, 1975 | | 428 | EMULSION/PROTONS @ 400 #428 | Jacques D. Hebert | Completed | Dec 9, 1975 | | 434 | EMULSION/PROTONS @ 400 #434 | Shoil Dake | Completed
Completed | Jul 2, 1976 | | 435 | MUON SEARCH #435 | Robert K. Adair | Completed | Oct 29, 1975 | | 436 | DI-MUON #436 | Robert K. Adair
Lawrence W. Jones | Completed | Apr 18, 1977 | | 438
439 | NEUTRON-NUCLEUS INELASTIC #438
MULTI-MUON #439 | David A. Garelick | Completed | May 19, 1978 | | 439 | LAMBDA MAGNETIC MOMENT #440 | Gerry M. Bunce | Completed | Mar 22, 1977 | | 441 | LAMBDA POLARIZATION #441 | Lee G. Pondrom | Completed | Jul 2, 1977 | | 442 | NUCLEAR FRAGMENTS #442 | Frank Turkot | Completed | Aug 13, 1977 | | 444 | DI-MUON #444 | A. J. Stewart Smith | Completed | Jan 3, 1978 | | 448 | MUON #448 | William A. Loomis | Completed | May 7, 1978 | | 451 | INCLUSIVE SCATTERING #451 | Donald S. Barton | Completed | Sep 6, 1978 | | 456 | FORM FACTOR #456 | Donald H. Stork | Completed | Apr 13, 1977 | | 458 | PHOTOPRODUCTION #458 | Wonyong Lee | Approved/Inactive | Oct 27, 1981 | | 461 | EMULSION/PROTONS @ 400 #461 | Jere J. Lord | Completed | Dec 9, 1975 | | 462 | EMULSION/PROTONS @ 400 #462 | Giorgio Giacomelli | Completed | Dec 9, 1975
Dec 9, 1975 | | 463 | EMULSION/PROTONS @ 400 #463 | M. I. Tretjakova | Completed
In Progress | Jul 1, 1981 | | 466 | NUCLEAR FRAGMENTS #466 | Norbert T. Porile | in Progress
Completed | Dec 1, 1976 | | 467 | TEST MUON IRRADIATION #467 | Melvin Freedman | Completed | Aug 14, 1977 | | 468 | PARTICLE SEARCH #468 | Phillip H. Steinberg
David Cutts | Completed | May 15, 1978 | | 469 | PARTICLE SEARCH #469 | Kenneth C. Stanfield | Completed | Nov 29, 1976 | | 472 | PARTICLE SEARCH #472
EMULSION/PI- @ 300 #481 | Yoshiyuki Takahashi | Completed | Jan 18, 1978 | | 481
482 | NEUTRINO #482 | Barry C. Barish | Completed | Jan 3, 1978 | | 486 | K ZERO CROSS SECTION #486 | Bruce D. Winstein | Completed | Mar 17, 1977 | | 490 | PARTICLE SEARCH #490 | Jack Sandweiss | Completed | Jun 9, 1980 | | 494 | DI-HADRON #494 | Myron L. Good | Completed | Feb 21, 1977 | | 495 | XI-ZERO PRODUCTION #495 | Kenneth J. Heller | Completed | Aug 28, 1978 | | 497 | CHARGED HYPERON #497 | Joseph Lach | Completed | Mar 16, 1981 | | 498 | DETECTOR DEVELOPMENT #498 | Charles R. Gruhn | Completed | Aug 18, 1976 | | 499 | EMULSION/PROTONS @ 400 #499 | Junsuke Iwai | Completed | Jan 15, 1978 | | 501 | TEST MUON IRRADIATION #501 | Kenneth Lande | Completed | Dec 1, 1976 | | 502 | MONOPOLE #502 | David F. Bartlett | Completed | Jun 23, 1980 | | 503 | EMULSION/PI- @ 300 #503 | Takeshi Ogata | Completed | Jan 18, 1978 | | 505 | PROTON POLARIZATION #505 | Samuel Peter Yamin | Completed | Aug 27, 1978 | | 506 | EMULSION/PI- @ 300 #506 | Shoji Dake | Completed | Jan 15, 1978
May 20, 1977 | | 507 | HIGH ENERGY CHANNELING #507 | Edouard N. Tsyganov | Completed | May 30, 1977 | | 508 | EMULSION/PROTONS @ 500 #508 | Wladysław Wolter | Completed | Apr 26, 1985
Oct 8, 1976 | | 509 | EMULSION/MUONS @ 200 #509 | T. Shirai | Completed | Oct 5, 1976 | | 510 | EMULSION/ELECTRONS @ HI E #510 | Kiyoshi Niu | Completed
Completed | Mar 10, 1982 | | 515 | PARTICLE SEARCH #515 | Jerome L. Rosen | Completed | Jun 1, 1981 | | 516 | PHOTOPRODUCTION #516 | E. Thomas Nash | Completed | 1, 1/VI | | Experim | ent | Spokesperson(s) | Run Status | as of date | |------------|--|--|--------------------------------|------------------------------| | 522 | PROTON POLARIZATION #522 | Harold O. Ogren | Completed | Mar 21, 1978 | | 524 | EMULSION/PROTONS > 500 GEV #524 | Richard J. Wilkes | Completed | Apr 26, 1985 | | 525 | EMULSION/PI- @ 300 #525 | Richard J. Wilkes | Completed | Jan 15, 1978 | | 531 | NEUTRINO #531 | Neville W. Reay | Completed | Jun 1, 1981 | | 533 | PI-MU ATOMS #533 | Gordon B. Thomson | Completed | Nov 28, 1979 | | 536 | EMULSION/NEUTRINO #536 | Kiyoshi Nlu | Completed | Aug 13, 1977
Feb 28, 1982 | | 537 | DI-MUON #537 | Bradley B. Cox | Completed
Completed | Feb 21, 1978 | | 540
545 | PARTICLE SEARCH #540
15-FOOT NEUTRINO/D2&HIZ #545 | Michael J. Longo
George A. Snow | Completed | Jan 17, 1979 | | 546 | 15-FOOT NEUTRINO/H2&NE #546 | Fred Russ Huson | Completed | Jan 26, 1978 | | 547 | EMULSION/PROTONS @ 490 #547 | C. J. Jacquot | Completed | Jan 15, 1978 | | 549 | QUARK #549 | Michael J. Longo | Approved/Inactive | Oct 26, 1981 | | 552 | P-N SCATTERING #552 | Felix Sannes | Completed | Apr 9, 1978 | | 553 | NEUTRINO #553 | Paul F. Shepard | Completed | Apr 1, 1980 | | 555 | NEUTRAL HYPERON #555 | Thomas J. Devlin | Completed | Feb 17, 1982 | | 557 | HADRON JETS #557 | Ernest I. Malamud | Completed
Completed | Aug 14, 1984
Mar 9, 1981 | | 564
565 | 15-FOOT & EMULSION/NEUTRINO#564 | Louis Voyvodic
Irwin A. Pless | Completed | Jun 1, 1982 | | 565
567 | 30-INCH HYBRID #565 PARTICLE SEARCH #567 | Michael S. Witherell | Completed | Nov 7, 1979 | | 568 | EMULSION/PI- @ 300 #568 | Jacques D. Hebert | Completed | Jan 15, 1978 | | 570 | 30-INCH HYBRID #570 | Irwin A. Pless | Completed | Jun 1, 1982 | | 573 | EMULSION/PI- @ 300 #573 | Nortyuki Ushida | Completed | Jan 15, 1978 | | 574 | EMULSION/PI- @ 300 #574 | Władysław Wolter | Completed | Jan 18, 1978 | | 575 | EMULSION/PROTONS @ 400 #575 | Jere J. Lord | Completed | Jan 15, 1978 | | 576 | EMULSION/PROTONS @ 500 #576 | Jacques D. Hebert | Completed | Jul 3, 1985
Mar 16, 1981 | | 577 | ELASTIC SCATTERING #577 | Roy Rubinstein | Completed
Completed | Jun 1, 1981 | | 580
581 | PARTICLE SEARCH #580 | Daniel R. Green
Akihiko Yokosawa | Approved/Inactive | Feb 10, 1984 | | 584 | POLARIZED SCATTERING #581
PARTICLE SEARCH #584 | Bruce D. Winstein | Completed | Jan 22, 1980 | | 585 | KAON CHARGE EXCHANGE #585 | William R. Francis | Completed | Mar 16, 1981 | | 591 | PARTICLE SEARCH #591 | Laszlo J. Gutay | Completed | Feb 8, 1981 | | 592 | NUCLEAR SCALING #592 | Sherman Frankel | Completed | Jul 17, 1978 | | 594 | NEUTRINO #594 | James K. Walker | Completed | Jun 14, 1982 | | 595 | PARTICLE SEARCH #595 | Arie Bodek | Completed | Jun 16, 1980 | | 596 | PARTICLE SEARCH #596 | Leon M. Lederman | Completed | May 21, 1978 | | 597 | 30-INCH HYBRID #597 | J. James Whitmore | Completed
Completed | May 3, 1982
Aug 29, 1985 | | 605
608 | HIGH MASS PAIRS #605
PARTICLE SEARCH #608 | John P. Rutherfoord
Charles N. Brown | Completed | Mar 7, 1979 | | 609 | HADRON JETS #609 | Walter Selove | Completed | Feb 14, 1984 | | 610 | PARTICLE SEARCH #610 | Thomas B. W. Kirk | Completed | Jun 23, 1980 | | 612 | PHOTON DISSOCIATION #612 | Konstantin Goulianos | Completed | Apr 12, 1982 | | 613 | BEAM DUMP #613 | Byron P. Roe | Completed | May 13, 1982 | | 615 | FORWARD SEARCH #615 | Kirk T. Mcdonald | Completed | Jul 14, 1984
Jan 22, 1980 | | 616
617 | NEUTRINO #616
CP VIOLATION #617 | Frank Sciulli
Bruce D. Winstein | Completed
Completed | Jun 14, 1982 | | 619 |
TRANSITION MAGNETIC MOMENT #619 | Thomas J. Devlin | Completed | Jun 14, 1982 | | 620 | CHARGED HYPERON MAG MOMENT #620 | Lee G. Pondrom | Completed | Jan 22, 1980 | | 621 | CP VIOLATION #621 | Gordon B. Thomson | Completed | Aug 29, 1985 | | 622 | QUARK #622 | Richard Gustafson | Completed | Jun 23, 1980
Jun 14, 1982 | | 623
629 | PARTICLE SEARCH #623 DIRECT PHOTON PRODUCTION #629 | Daniel R. Green | Completed
Completed | Mar 9, 1981 | | 630 | CHARM PARTICLE #630 | Charles A. Nelson, Jr.
Jack Sandweiss | Completed | Mar 15, 1982 | | 631 | NUC CALIBRATION CROSS SECT #631 | Samuel I. Baker | Completed | Jun 1, 1981 | | 632 | 15-FT NEUTRINO/H2 & NE #632 | Douglas R. O. Morrison and Michael W. Peters | Completed | Feb 1, 1988 | | 635 | NEUTRINO #635 | Luke W. Mo | Approved/Inactive | Feb 1, 1988 | | 636 | BEAM DUMP #636 | Toshio Kitagaki and Irwin A. Pless | Approved/Inactive | Feb 1, 1988 | | 646 | 15-FT BEAM DUMP #646 | Michael W. Peters | Approved/Inactive | Feb 1, 1988
Dec 29, 1980 | | 650 | PARTICLE SEARCH #650 | Robert C. Webb | Completed
Completed | Feb 15, 1988 | | 653
660 | PARTICLE SEARCH #653
CHANNELING #660 | Neville W. Reay
Walter M. Gibson | Completed | Jun 13, 1982 | | 663 | LAMBDA POLARIZATION #663 | Hans G. E. Kobrak | Completed | Jun 1, 1981 | | 665 | TEVATRON MUON #665 | Hugh Elliott Montgomery | In Progress | Jul 1, 1987 | | 666 | EMULSION EXPOSURE #666 | Richard J. Wilkes | Completed | Mar 9, 1981 | | 668 | EMULSION/PI- @ 800 #668 | Wladyslaw Wolter | Completed | Apr 26, 1985 | | 672A | HADRON JETS #672A | Andrzej Zieminski | In Progress | Feb 15, 1988 | | 673 | CHI MESON #673 | John W. Cooper | Completed
Set Up in a Year | Apr 14, 1982
Feb 15, 1988 | | 683
687 | PHOTOPRODUCTION OF JETS #683
PHOTOPRODUCTION #687 | Marjorie B. Corcoran
Joel Butler | In Progress | Jul 1, 1987 | | 690 | PARTICLE SEARCH #690 | Bruce Knapp | Set Up in a Year | Jul 1, 1986 | | 691 | TAGGED PHOTON #691 | Michael S. Witherell | Completed | Aug 29, 1985 | | 701 | NEUTRINO OSCILLATION #701 | Michael H. Shaevitz | Completed | Jun 14, 1982 | | 704 | POLARIZED BEAM #704 | Akihiko Yokosawa | In Progress | Feb 15, 1988 | | 705 | CHI MESON #705 | Bradley B. Cox | Completed | Feb 15, 1988 | | 706 | DIRECT PHOTON #706 | Paul Slattery | In Progress | Jul 1, 1987 | | 710 | TOTAL CROSS-SECTION #710 | Jay Orear and Roy Rubinstein | In Progress | Mar 31, 1987 | | 711 | CONSTITUENT SCATTERING #711 | David A. Levinthal | Completed | Feb 15, 1988 | | 713 | HIGHLY IONIZING PARTICLES #713 | P. Buford Price | In Progress | May 11, 1987 | | 715 | SIGMA BETA DECAY #715 | Peter S. Cooper | Completed | Feb 14, 1984
Oct 8, 1982 | | 720 | FREE QUARK SEARCH #720 | John P. Schiffer | Completed | Feb 19, 1988 | | 721
723 | CP VIOLATION #721 | Jerome L. Rosen | Approved/Inactive
Completed | Aug 29, 1985 | | 723
729 | GRAVITATIONAL DETECTOR #723
EMULSION/PROTONS @ 1 TEV #729 | Adrian Melissinos
Atul Gurtu | Completed | Apr 26, 1985 | | 730 | EMULSION/FROTONS @ 1 TEV #729
EMULSION/SIGMA-MINUS @ 250 #730 | Richard J. Wilkes | Completed | Feb 10, 1984 | | 731 | CP VIOLATION #731 | Bruce D. Winstein | Completed | Feb 15, 1988 | | 733 | NEUTRINO INTERACTIONS #733 | Raymond L. Brock | Completed | Feb 1, 1988 | | | | | | | | Experiment | | Spokesperson(s) | Run Status | as of date | |--------------------|------------------------------------|--|--------------------------------------|--------------| | 735 | PARTICLE SEARCH #735 | Laszlo J. Gutay | In Progress | Jul 1, 1987 | | 740 | D-0 DETECTOR #740 | Paul D. Grannis | Unscheduled | Apr 1, 1984 | | 741 | COLLIDER DETECTOR #741 | Roy F. Schwitters and Alvin V. Tollestrup | In Progress | Mar 31, 198' | | 743 | CHARM PRODUCTION #743 | Stephen Reucroft | Completed | Aug 29, 1985 | | 744 | CHARGED INTERACTIONS #744 | Frank S. Merritt | Completed | Aug 29, 1985 | | 745 | MUON NEUTRINO #745 | Toshio Kitagaki | Completed | Feb 1, 1988 | | 747 | CHARGED PARTICLES #747 | Alan A. Hahn | Completed | Aug 2, 1985 | | 750 | MULTIPARTICLE PRODUCTION #750 | Ram K. Shivpuri | Completed | Jul 11, 1985 | | 751 | EMULSION EXPOSURE @ 1 TEV #751 | Piyare L. Jain | Completed | Apr 26, 1985 | | 753 | CHANNELING STUDIES #753 | James S. Forster | Completed | Jul 5, 1985 | | 754 | CHANNELING TESTS #754 | Chih-Ree Sun | Unscheduled | Aug 29, 1989 | | 755 | BEAUTY & CHARM STUDY #T755 | Richard D. Majka and Anna Jean Slaughter | Completed | Feb 15, 1988 | | 756 | MAGNETIC MOMENT #756 | Kam-Blu Luk | Completed | Feb 15, 1988 | | 758 | EMULSION EXPOSURE #758 | Mitsuko Kazuno and Hiroshi Shibuya | Completed | Apr 26, 1985 | | 759 | EMULSION EXPOSURE #759 | Yoshihiro Tsuzuki | Completed | Apr 26, 1985 | | 760 | CHARMONIUM STATES #760 | Rosanna Cester | Being Installed | Nov 9, 1987 | | 761 | HYPERON RADIATIVE DECAY #761 | Alexel Vorobyov | Set Up in a Year | Jan 7, 1987 | | 762 | EMULSION/PROTONS @ 800 GEV #762 | Shoji Dake | Completed | Jul 11, 1985 | | 763 | EMULSION/PROTONS @ 800 GEV #763 | Takeshi Ogata | Completed | Jul 11, 1985 | | 764 | EMULSION EXPOSURE #764 | Hirotada Nanjo | Completed | Jul 11, 1985 | | 765 | EMULSION/PROTONS @ 800 GEV #765 | K. Imaeda | Completed | Jul 11, 1985 | | 766 | MR TUNNEL NEUTRONS #T766 | Joseph B. McCaslin | Completed | Oct 13, 1985 | | 769 | PION & KAON CHARM PROD. #769 | Jeffrey A. Appel | Completed | Feb 15, 1988 | | 770 | QUAD TRIPLET NEUTRINO #770 | Wesley H. Smith | Completed | Feb 1, 1988 | | 771 | BEAUTY PRODUCTION #771 | Bradley B. Cox | Set Up in a Year | Feb 15, 1988 | | 772 | DIMUONS #772 | Joel Moss | Completed | Feb 15, 1988 | | 773 | ETA00 & ETA+- PHASE DIFF, #773 | George D. Gollin | Unscheduled | Jul 1, 1986 | | 774 | ELECTRON BEAM DUMP #774 | Michael B. Crisler | Set Up in a Year | Feb 15, 1988 | | 775 | CDF UPGRADE (LEVEL-3 TRIGGER) #775 | Melvyn Jay Shochet and Alvin V. Tollestrup | In Progress | Oct 10, 1989 | | 775A | CDF UPGRADE (SILICON VERTEX) #775A | Melvyn Jay Shochet and Alvin V. Tollestrup | Set Up in a Year | Oct 10, 1981 | | 775B | CDF UPGRADE (MUON SYSTEM) #775B | Melvyn Jay Shochet and Alvin V. Tollestrup | Unscheduled | Jan 30, 1989 | | 776 | NUCLEAR CAL. CROSS SECTIONS#776 | Samuel J. Baker | Completed | Feb 15, 1988 | | 777 | MR TUNNEL NEUTRONS #777 | Joseph B. Mccaslin | Completed | May 11, 198 | | 778 | MAGNET APERTURE STUDIES #778 | Donald A. Edwards | In Progress | Mar 31, 198 | | 78 t | LARGE-X BARYON SPECTROMETER#781 | James S. Russ | Unscheduled | Oct 24, 198 | | 782 | MUONS IN IM B.C. #782 | Toshio Kitagaki | Set Up in a Year | Feb 15, 1988 | | 784 | BOTTOM AT THE COLLIDER #784 | Nigel S. Lockyer | Unscheduled | Jan 30, 1989 | | 789 | B-QUARK MESONS & BARYONS #789 | Daniel M. Kaplan and Jen-Chieh Peng | Set Up in a Year | Oct 24, 198 | | 790 | CALORIMETER FOR ZEUS #T790 | Frank Sciulli | Set Up in a Year | Feb 15, 198 | | 791 | HADROPRODUCTION HEAVY FLAVORS #791 | Jeffrey A. Appel and Milind Vasant Purohit | Set Up in a Year | Jun 29, 198 | | 792 | NUCLEAR FRAGMENTS #792 | | Completed | Feb 15, 1988 | | 7 93 | | Kjell Aleklett and Lembit Sihver | Set Up in a Year | Sep 21, 1988 | | 793
79 5 | EMULSION EXPOSURE 1000 GEV #793 | Jere J. Lord | Set Up in a Year
Set Up in a Year | Oct 24, 198 | | | WARM LIQ. CALORIMETRY TEST #1795 | Morris Pripstein | | Jan 30, 1989 | | 798 | SSC DETECTOR TEST #T798 | Roger W. Rusack and Priscilla C. Petersen | Unscheduled | Oct 5, 1988 | | 800 | MAGNETIC MOMENT #800 | Ken Johns and Regina A. Rameika | Set Up in a Year | Feb 8, 1989 | | 802 | MUONS IN EMULSION #802 | Lall Chatterjee and Dipak Ghosh | Unscheduled | Len 91 1793 | ## PENDING PROPOSALS (13) Total number of proposals - 804 | Experiment | | Spokesperson(s) | | |---|---|--|--| | Uncon
667
682
688
699
783
787
788
794
796
797
799
801 | EMULSION/PI- @ 500 #667 POLARIZED BEAM #682 POLARIZED BEAM #688 POLARIZED BEAM #699 TEVATRON BEAUTY FACTORY #783 PARTICLE SEARCH #787 NEUTRINO OSCILLATIONS #788 AXION HELIOSCOPE #794 CP VIOLATION #796 SSC DETECTOR TEST #1797 CP VIOLATION #799 PHOTON TOTAL XSECTION ON URANIUM#801 | Wladysław Wolter David G. Underwood W. Rodney Ditzler Robert W. Stanek Neville W. Reay Laszlo J. Gutay and William D. Walker Robert H. Bernstein K. Van Bibber Gordon B. Thomson Dick Gustafson and Rudi Thun Yau Wai Wah and Taku Yamanaka G. L. Bayatian | | | Not A | pproved proposals - 1
ELECTRON TARGET FACILITY #719 | Wonyong Lee | |